
 Consolidated Plan EAST WENATCHEE 1

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Consolidated Plan EAST WENATCHEE 2

OMB Control No: 2506-0117 (exp. 07/31/2015)

Executive Summary

ES-05 Executive Summary - 24 CFR 91.200(c), 91.220(b)

1. Introduction

The City of East Wenatchee is located in Douglas County, Washington. East Wenatchee is on the east
side of the Columbia River across from the City of Wenatchee which is located in Chelan County.
Interconnecting transportation routes, regional recreation facilities, employment, housing, and
community settlement patterns link both cities with Douglas County and Chelan County socially and
economically. East Wenatchee and Wenatchee, serve as the economic and population hub of the two-
county region.

East Wenatchee is an entitlement community under Title 1 of the Housing and Community Development

Act of 1974 and is eligible to receive Community Development Block Grant (CDBG) Program funds

annually from the U.S. Department of Housing and Urban Development (HUD).The cities of Wenatchee

and East Wenatchee were granted entitlement status. Each city separately administers their own CDBG

programs. 9ŀǎǘ ²ŜƴŀǘŎƘŜŜΩǎ /5.D ǇǊƻƎǊŀƳ fiscal year is October 1 through September 30.

This 2015 to 2019 Consolidated Plan for Housing and Community Development provides the US

Department of Housing and Urban Development (HUD) with information on the City of East

²ŜƴŀǘŎƘŜŜΩǎ ƛƴǘŜƴŘŜŘ ǳǎŜ ƻŦ I¦5's Community Development Block Grant (CDBG) funding program. The

City allocates the annual funding from this program to public, private or non-profit parties consistent

with HUD program goals and requirements. CDBG program objectives include providing decent housing,

creating suitable living environments, and expanding economic opportunities. Through a review of

housing market, community development, homeless needs, and economic development data and an

evaluation of past performance in the City's HUD funded programs, the City has developed the following

goals for the use of these funds:

¶ Revitalize neighborhoods

¶ Provide support services for persons who are homeless or persons at risk of homelessness

¶ Increase and preserve affordable housing

The City Consolidated Plan follows requirements of the U.S. Department of Housing and Urban

Development (HUD), and uses HUD's format and data tables required for plans adopted after November

мрΣ нлмнΦ 9ŀǎǘ ²ŜƴŀǘŎƘŜŜΩǎ /ƻƴǎƻƭƛŘŀǘŜŘ tƭŀƴ ƛǎ ƛƳǇƭŜƳŜƴǘŜŘ ŀƴŘ ǳǇŘŀǘŜŘ ǘƘǊƻǳƎƘ ŀƴƴǳal Action Plans

and Consolidated Annual Performance Evaluation Reports (CAPER). The Action Plans establish the

priority for projects and funding for the upcoming year. The CAPER details the results of funded projects

completed by the City during the individual program years.

 Consolidated Plan EAST WENATCHEE 3

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Notice: During this Consolidated Plan period, the City intends to construct a major street improvement

project that will utilize the majority of funding available for 2015 and two consecutive years in

accordance with Title 24: §570.200(h) - the process for reimbursement for pre-award costs. The 5th

Street NE Street Improvement project is estimated to cost $450,000. The City will initiate the project

using $100,000 of the $108,074 available in 2015 and estimates the same level of funding for 2016 and

2017 to pay the City back for the up-front costs associated with the design engineering, environmental

review and construction of the project. This will reduce the level of funding available for 2016 and 2017

for other projects, programs, and activities.

2. Summary of the objectives and outcomes identified in the Plan Needs Assessment

Overview

Support accessibility improvements Revitalize targeted neighborhoods:

¶ Review public infrastructure and ADA needs when determining projects

¶ Purchase, construct and improve public facilities and improvements

Provide supportive services for people who are homeless and those at risk of homelessness:

¶ Target individuals who meet the chronically homeless definition

¶ Connect people who are homeless with services, shelter and food

¶ Provide services for people with special needs

¶ Promote services that improve overall efficiency of the homeless system

Increase and preserve affordable housing:

¶ Evaluate options for tax credits and other programs to increase the availability of affordable

housing

¶ Continue to work with local housing providers to identify opportunities to increase housing

options and rehabilitate existing housing stock.

3. Evaluation of past performance

CDBG funds awarded for the previous 5 years totaled $561,403.

11th Street NE Sidewalk Project. This project widened the roadway and installed sidewalks along 11th

Street NE between N. Baker Avenue and Valley Mall Parkway. The street is located in one of the oldest

neighborhoods and provides an important linkage between the residential area to the west and the

commercial core. The project cost $341,788. CDBG funds from 2010 and 2012 were used totaling

$174,792 (51% of the total project cost). City Storm Water Utility funds of $13,760 and City General

Government funds of $153,236 were used.

 Consolidated Plan EAST WENATCHEE 4

OMB Control No: 2506-0117 (exp. 07/31/2015)

Down Payment Assistance. The city provided funding to the Columbia Valley Housing Association for

down payment assistance for 3 families to purchase their first homes. 2011 and 2012 CDBG funds were

used totaling $61,275. Private funds in the form of mortgages and personal funds from the homebuyers

totaled $500,655

.City Hall Removal of Architectural Barriers to Accessibility. This project was identified by HUD during a

compliance review of the City Hall building and campus. Interior changes to restrooms and the public

drinking fountain were required. The parking lot and sidewalk were reconstructed to reduce slopes

leading from the public street into the building. The project was completed in June of 2015. CDBG funds

from 2011 and 2014 were used for a total of $77,560

.French Avenue Reconstruction Project ς Estimate. The project will construct curb, gutter, sidewalk,

storm water system improvements, water line upgrades, and resurfacing. The street is located in one of

the oldest neighborhoods in East Wenatchee and has a high concentration of low income and

minorities. The project is estimated to cost $425,000. CDBG funds from 2011, 2013, and 2014 are

allocated to the project for a total of $146,351 or 34% of the total project cost. The City received a

federal Transportation Alternative Grant of $100,000. $50,000 of City Transportation Benefit District

funds have been committed to the project. $60,000 of City Storm Water Utility funds are allocated. The

City also will be using Douglas County Regional Sales & Use Tax funds in the amount of $69,700 for the

project. This project is not yet complete. The design and environmental review process is complete and

the project has been advertised for contractor bid. Construction may start in the fall of 2015. Depending

ƻƴ ǿŜŀǘƘŜǊ ŀƴŘ ǘƘŜ ŎƻƴǘǊŀŎǘƻǊΩǎ ǎŎƘŜŘǳƭŜΣ ǘƘŜ ǇǊƻƧŜŎǘ Ƴŀȅ ōŜ ŘŜƭŀȅŜŘ ǳƴǘƛƭ aŀǊŎƘ ƻŦ нлмсΦ ¢ƘŜ ǇǊƻƧŜŎǘ

is estimated to take 60 construction days

.Administration Expenses. The CDBG Program permits the City to use up to 20% of the grant amount for

administration of the program. Major accomplishments for those years include the preparation of the

first Consolidated Plan, work associated with the HUD Compliance Audit, 5 years of Annual Action Plans

and 2 amendments, a Citizen Participation Plan, a Limited English Proficiency Plan, an Analysis of

Impediments to Fair Housing Choice, CAPERs for 4 years, development of the web page for the CDBG

Program including information on lead based paint, fair housing, and the preparation of this new 2015-

2019 Consolidated Plan. Administrative funds used from 2010 through 2013 total $66,538 which

averages out to 15% of the total allocation for those first 4 years. For 2014, $22,026 or 20% of that

ȅŜŀǊΩǎ ŀƭƭƻŎŀǘƛƻƴ Ƙŀǎ ōŜŜƴ ōǳŘƎŜǘŜŘΦ ¢ƘƻǎŜ ŦǳƴŘǎ ƘŀǾŜ not yet been spent.

4. Summary of citizen participation process and consultation process

The following measures were taken to encourage citizen participation:

¶ Provided opportunity to comment in advance of the development of the plan at a public

meeting held by the City Council on June 23, 2015. E-mail invitations were sent to 78 individuals

representing housing and service agencies as well as neighboring jurisdictions.

 Consolidated Plan EAST WENATCHEE 5

OMB Control No: 2506-0117 (exp. 07/31/2015)

¶ Targeted groups including service provider agencies, public housing agencies, and general

interested parties.

¶ Solicited comments from interested social service agencies through e-mail, phone calls, and a

meeting with the Homeless Task Force on June 30, 2015.

¶ Published notice of availability for the plans in the local newspaper legal advertisement section

in English and in Spanish on July 10, 2015. The location for the plan posting was included in the

notice.

¶ Posted copies of the draft plans at East Wenatchee City Hall.

¶ Posted draft plans electronically on the City website.

¶ Published all notices for all public hearings with the City Council in the local newspaper legal

advertisement section in English and in Spanish on July 10, 2015.

¶ Presented the draft Consolidated Plan and Action Plan to the public and the East Wenatchee

City Council on July 28, 2015 at a public hearing.

¶ Presented the final Consolidated Plan and Action Plan to the public and the East Wenatchee City

Council on August 11, 2015 at a public hearing.

 These hearings allowed the opportunity for citizens and service provider agencies to comment and

ŘƛǎŎǳǎǎ ǘƘŜ Ǉƭŀƴ ŎƻƴǘŜƴǘǎ ŘǳǊƛƴƎ ǘƘŜ ŀǎǎƻŎƛŀǘŜŘ ά/ƛǘƛȊŜƴ /ƻƳƳǳƴƛŎŀǘƛƻƴέ ǇŜǊƛƻŘ ƻŦ ǘƘŜ ŀǎǎƻŎƛŀǘŜŘ

council hearing.

5. Summary of public comments

Public response to notifications provided announcing the availability of the plan and the date and times
for the public hearing was minimal. The comments received from the agencies via e-mail and at the June
23, 2015 public meeting were considered by the Council. No public comments were provided at the two
public hearings. The draft Consolidated Plan and Annual Action Plan was made available to the public on
Wǳƭȅ млΣ нлмрΦ ! ŎƻǇȅ ǿŀǎ ŀǾŀƛƭŀōƭŜ ŀǘ /ƛǘȅ Iŀƭƭ ŀƴŘ ƻƴ ǘƘŜ /ƛǘȅΩǎ ǿŜōǇŀƎŜΦ ! ƴƻǘƛŎŜ ƻŦ ŀǾŀƛƭŀōƛƭƛǘȅ ŀƴŘ
announcement of public hearings was published in the Wenatchee World which is the local newspaper.

6. Summary of comments or views not accepted and the reasons for not accepting them

All comments were accepted and considered by the City Council.

7. Summary

Many of the components of the Consolidated Plan were built upon prior plans and strategies developed

by the City of East Wenatchee, the City of Wenatchee, the Eastmont Metropolitan Park District, the

Chelan Douglas Transportation Council and other agencies. Each of those plans went through a public

input and comment process.

 Consolidated Plan EAST WENATCHEE 6

OMB Control No: 2506-0117 (exp. 07/31/2015)

The Process

PR-05 Lead & Responsible Agencies 24 CFR 91.200(b)

1. Describe agency/entity responsible for preparing the Consolidated Plan and those

responsible for administration of each grant program and funding source

The following are the agencies/entities responsible for preparing the Consolidated Plan and

those responsible for administration of each grant program and funding source.

Agency Role Name Department/Agency

CDBG Administrator Community Development

Department

Table 1 ς Responsible Agencies

Narrative

The Planning Division of the Community Development Department for the City of East Wenatchee

administers the CDBG program. The Planning Division works closely with other City Departments

including Engineering, Public Works, Finance Department, and Building and Code Compliance in

planning for and implementation of the CDBG activities. The City Council is actively engaged in the CDBG

planning process.

Consolidated Plan Public Contact Information

Lori Barnett, Director
Community Development Department
City of East Wenatchee

271 9th St. NE
East Wenatchee, WA 98802
Phone 509.884.5396 Fax 509.886.6113
E-mail: lbarnett@east-wenatchee.com

 Consolidated Plan EAST WENATCHEE 7

OMB Control No: 2506-0117 (exp. 07/31/2015)

PR-10 Consultation - 91.100, 91.200(b), 91.215(l)

1. Introduction

Provide a concise summary of the ƧǳǊƛǎŘƛŎǘƛƻƴΩǎ ŀŎǘƛǾƛǘƛŜǎ ǘƻ ŜƴƘŀƴŎŜ ŎƻƻǊŘƛƴŀǘƛƻƴ ōŜǘǿŜŜƴ

public and assisted housing providers and private and governmental health, mental health

and service agencies (91.215(I)).

The City of East Wenatchee works very closely with the City of Wenatchee. The majority of housing

facilities and service providers are located in Wenatchee. East Wenatchee does not have public housing

but does work with the Housing Authority of the City of Wenatchee and Chelan County, which operates

a multifamily housing complex for farm workers and a facility for migrant farm workers within the City.

The Housing Authority also administers the Section 8 rental assistance program providing tenant

vouchers and veteran vouchers. A City Councilmember is on the Board of the Housing Authority. The

City works with local nonprofit agencies that manage homeless shelters and transitional housing, and/or

provide rental assistance, mental health, social services and charitable care. City staff regularly

participates in meetings of Chelan Douglas Homeless Housing Task Force. The Homeless Housing Task

Force is comprised of representatives from the cities of East Wenatchee and Wenatchee, local providers

who serve the homeless, including chronically homeless individuals and families, veterans, and

unaccompanied youth. Task Force members also include service providers whose clients are at risk of

homelessness, and members who have been homeless themselves. The Task Force meets monthly.

Additionally the City participates as a member of the Homeless Steering Committee comprised of local

elected officials and community leaders.

Describe coordination with the Continuum of Care and efforts to address the needs of

homeless persons (particularly chronically homeless individuals and families, families with

children, veterans, and unaccompanied youth) and persons at risk of homelessness.

The City of East Wenatchee has an interlocal agreement with the City of Wenatchee which is the lead

agency for the Plan to End Homelessness in Chelan & Douglas Counties. Funds generated by state

Homeless Housing and Assistance program recording fees collected in Chelan and Douglas County are

remitted to the City of Wenatchee for the Chelan Douglas Consolidated Homeless Grant. Wenatchee is

also the lead agency for Continuum of Care funding provided by the state of Washington Department of

Commerce for both counties.

Describe consultation with the Continuum(s) of Care that serves the jurisdiction's area in

determining how to allocate ESG funds, develop performance standards and evaluate

outcomes, and develop funding, policies and procedures for the administration of HMIS

 Consolidated Plan EAST WENATCHEE 8

OMB Control No: 2506-0117 (exp. 07/31/2015)

¢ƘŜ /ƛǘȅ ƻŦ 9ŀǎǘ ²ŜƴŀǘŎƘŜŜ ŘƻŜǎ ƴƻǘ ǊŜŎŜƛǾŜ 9{D ŦǳƴŘǎΦ ¢Ƙƛǎ ǊŜƎƛƻƴ ƛǎ ǇŀǊǘ ƻŦ ǘƘŜ ά.ŀƭŀƴŎŜ ƻŦ {ǘŀǘŜ

/ƻƴǘƛƴǳǳƳ ƻŦ /ŀǊŜέΦ !ǎ ǘƘŜ ƭŜŀŘ ŀƎŜƴŎȅΣ ǘƘŜ /ƛǘȅ ƻŦ ²ŜƴŀǘŎƘŜŜ participates in HMIS for programs with

homeless grant funding. The City of Wenatchee recently started the process to update the Plan to End

Homelessness in Chelan & Douglas Counties which is the Chelan Douglas Ten Year Plan to End

Homelessness required by the state of Washington. The City of East Wenatchee will be working closely

with Wenatchee and other key partners, providers, and stakeholders to identify priority strategies that

guide funding allocations for the Chelan Douglas Consolidated Homeless Grant. In developing the

Consolidated Plan, goals and strategies addressing homelessness have been aligned with the identified

priorities of the Plan to End Homelessness in Chelan & Douglas Counties.

2. Describe Agencies, groups, organizations and others who participated in the process

and describe the jurisdictions consultations with housing, social service agencies and other

entities

 Consolidated Plan EAST WENATCHEE 9

OMB Control No: 2506-0117 (exp. 07/31/2015)

Table 2 ς Agencies, groups, organizations who participated

1 Agency/Group/Organization CHELAN-DOUGLAS COMMUNITY ACTION COUNCIL

Agency/Group/Organization Type Housing

Services - Housing

What section of the Plan was addressed

by Consultation?

Housing Need Assessment

Homelessness Strategy

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

2 Agency/Group/Organization WOMEN'S RESOURCE CENTER/BRUCE HOUSING

Agency/Group/Organization Type Housing

Services - Housing

What section of the Plan was addressed

by Consultation?

Homelessness Strategy

Homeless Needs - Families with children

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

3 Agency/Group/Organization YWCA of Wenatchee Valley

Agency/Group/Organization Type Housing

Services - Housing

What section of the Plan was addressed

by Consultation?

Homelessness Strategy

 Consolidated Plan EAST WENATCHEE 10

OMB Control No: 2506-0117 (exp. 07/31/2015)

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

4 Agency/Group/Organization Housing Authority of Chelan County and City of

Wenatchee

Agency/Group/Organization Type Housing

PHA

What section of the Plan was addressed

by Consultation?

Housing Need Assessment

Public Housing Needs

Homelessness Strategy

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

5 Agency/Group/Organization Lighthouse Christian Ministries

Agency/Group/Organization Type Services-homeless

What section of the Plan was addressed

by Consultation?

Homeless Needs - Chronically homeless

HOPWA Strategy

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

 Consolidated Plan EAST WENATCHEE 11

OMB Control No: 2506-0117 (exp. 07/31/2015)

6 Agency/Group/Organization COLUMBIA VALLEY HOUSING ASSOCIATION

Agency/Group/Organization Type Housing

What section of the Plan was addressed

by Consultation?

Housing Need Assessment

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

7 Agency/Group/Organization Vets Helping Vets

Agency/Group/Organization Type Veterans

What section of the Plan was addressed

by Consultation?

Homelessness Needs - Veterans

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

8 Agency/Group/Organization SAGE

Agency/Group/Organization Type Services-Victims of Domestic Violence

Services-homeless

What section of the Plan was addressed

by Consultation?

Domestic Violence

 Consolidated Plan EAST WENATCHEE 12

OMB Control No: 2506-0117 (exp. 07/31/2015)

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

9 Agency/Group/Organization Department of Social & Health Services

Agency/Group/Organization Type Other government - State

What section of the Plan was addressed

by Consultation?

Non-Homeless Special Needs

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

10 Agency/Group/Organization Regional Support Network

Agency/Group/Organization Type Other government - County

What section of the Plan was addressed

by Consultation?

Homeless Needs - Chronically homeless

Non-Homeless Special Needs

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

11 Agency/Group/Organization Catholic Family & Child Services

Agency/Group/Organization Type mental health and social services

 Consolidated Plan EAST WENATCHEE 13

OMB Control No: 2506-0117 (exp. 07/31/2015)

What section of the Plan was addressed

by Consultation?

Non-Homeless Special Needs

Anti-poverty Strategy

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

12 Agency/Group/Organization Salvation Army

Agency/Group/Organization Type Services-homeless

What section of the Plan was addressed

by Consultation?

Non-Homeless Special Needs

Anti-poverty Strategy

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

13 Agency/Group/Organization Aging and Adult Care

Agency/Group/Organization Type Services-Elderly Persons

What section of the Plan was addressed

by Consultation?

non homeless elderly

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

 Consolidated Plan EAST WENATCHEE 14

OMB Control No: 2506-0117 (exp. 07/31/2015)

14 Agency/Group/Organization EDUCATIONAL SERVICE DISTRICT 101

Agency/Group/Organization Type Services-Education

What section of the Plan was addressed

by Consultation?

Anti-poverty Strategy

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

15 Agency/Group/Organization Wenatchee Valley College

Agency/Group/Organization Type Services-Education

Services-Employment

What section of the Plan was addressed

by Consultation?

HOPWA Strategy

Anti-poverty Strategy

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

16 Agency/Group/Organization Chelan Douglas Health District

Agency/Group/Organization Type Health Agency

What section of the Plan was addressed

by Consultation?

Homelessness Strategy

Homeless Needs - Chronically homeless

 Consolidated Plan EAST WENATCHEE 15

OMB Control No: 2506-0117 (exp. 07/31/2015)

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

17 Agency/Group/Organization Serve Wenatchee Valley

Agency/Group/Organization Type Faith based charitable assistance

What section of the Plan was addressed

by Consultation?

Housing Need Assessment

Anti-poverty Strategy

How was the Agency/Group/Organization

consulted and what are the anticipated

outcomes of the consultation or areas for

improved coordination?

Organization listed above was consulted through

email, phone calls, and a meeting with the Homeless

Task Force on June 30, 2015. Input from these

organizations helped develop the Consolidated Plan

in several ways: identifying concerns and needs

unique to a specific subpopulation; identifying

common concerns as patterns emerged across all

sectors; identifying resources that can be accessed in

implementing strategies.

Identify any Agency Types not consulted and provide rationale for not consulting

None Known - The list of agencies contacted represent a broad spectrum of agencies providing services.

Other local/regional/state/federal planning efforts considered when preparing the Plan

Name of Plan Lead Organization How do the goals of your Strategic Plan overlap with
the goals of each plan?

Continuum of Care

Greater East

Wenatchee Urban Area

Comprehensive Pl

City of East

Wenatchee

Goals in the Comprehensive Plan for public

infrastructure improvements, economic development,

and housing were incorporated into the Consolidated

Plan.

2016-2021 Six-Year

Transportation

Improvement Program

City of East

Wenatchee

The TIP includes priorities for street and non-motorized

public transportation improvements.

 Consolidated Plan EAST WENATCHEE 16

OMB Control No: 2506-0117 (exp. 07/31/2015)

Name of Plan Lead Organization How do the goals of your Strategic Plan overlap with
the goals of each plan?

2013-2017 Housing &

Community

Development

Consolidated Plan

City of Wenatchee Both cities are served by the same agencies. Goals in

their plan for housing, support services, and addressing

homelessness are consistent

Parks and Recreation

Comprehensive Plan

(2014)

Eastmont

Metropolitan Park

District

Need for public facilities and improvements identified.

Plan To End

Homelessness in Chelan

& Douglas Count

City of Wenatchee CDBG goals were based upon several goals in the plan

to reduce the number o homeless persons, reduce their

stay in shelters and transitional units by increasing

permanent housing. Wenatchee will be updating the bi-

county Homeless Plan

Confluence 2030 A

Strategic

Transportation Plan f

Wenatchee Valley

Transportation

Council

Need for public transportation improvements identified

NCW Comprehensive NCW Economic

Development

District

The EDD identified four areas that align with the /ƛǘȅΩǎ

strategic plan: networking, resources,

education/training and mentorship

Table 3 ς Other local / regional / federal planning efforts

Describe cooperation and coordination with other public entities, including the State and any

adjacent units of general local government, in the implementation of the Consolidated Plan

(91.215(l))

The City of East Wenatchee is the second principal city in the Wenatchee Metropolitan Statistical Area

(MSA) which includes all of Chelan and Douglas Counties. Most of the housing and service providers are

based in the City of Wenatchee and provide services to East Wenatchee residents. The City of East

Wenatchee partners locally with the City of Wenatchee, an important partnership since the two cities

are just across the river from each other and together comprise the core of what is often referred to as

άǘƘŜ DǊŜŀǘŜǊ ²ŜƴŀǘŎƘŜŜ !ǊŜŀέΦ ¢Ƙƛǎ ŀǊŜŀ ƛǎ ǘƘŜ residential, commercial, educational, and medical hub

for North Central Washington. Even before the MSA designation, Chelan and Douglas counties worked

together and have been considered one bi county entity in terms of services, as for instance with

Chelan/Douglas Health District, Chelan/Douglas Community Action, Chelan/Douglas Land Trust, and

numerous agencies and non profits that serve the area. Leaders in the public and private sector

collaborate to share information, and whenever possible integrate action strategies as well as leveraging

resources to address local needs. Key state partners include the Washington State Department of

Transportation, and the Washington State Department of Commerce, for implementing built

environment strategies and addressing homelessness, respectively.

 Consolidated Plan EAST WENATCHEE 17

OMB Control No: 2506-0117 (exp. 07/31/2015)

Narrative (optional):

 Consolidated Plan EAST WENATCHEE 18

OMB Control No: 2506-0117 (exp. 07/31/2015)

PR-15 Citizen Participation

1. Summary of citizen participation process/Efforts made to broaden citizen participation
Summarize citizen participation process and how it impacted goal-setting

City of East Wenatchee staff worked with the community in developing goals and objectives. The developed goals are a result of feedback from
the community regarding issues to be resolved and projects in need of funding. The City of East Wenatchee has an adopted Citizen Participation
Plan to ensure consistent outreach efforts.

 Consolidated Plan EAST WENATCHEE 19

OMB Control No: 2506-0117 (exp. 07/31/2015)

Citizen Participation Outreach

Sort Order Mode of Outreach Target of Outreach Summary of
response/attendance

Summary of
comments received

Summary of comments
not accepted
and reasons

URL (If
applicable)

1 Public Meeting Housing andd

service providers

1 person attended 1

person emailed

Need for additional

shelter space for

families especially

those with 13 year

old males.More

funding for first-

time homebuyer

down payment

assistance.Need for

additional

supportive housing

for chronically

mentally ill

homeless.Need

more affordable

housing low

vacancy rates are a

major issue.

All comments excepted

2 Public Hearing General public and

agencies

No one attended No comments

received

Not applicable

3 Public Hearing General public and

agencies

No one attended No comments

received

Not applicable

Table 4 ς Citizen Participation Outreach

 Consolidated Plan EAST WENATCHEE 20

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Consolidated Plan EAST WENATCHEE 21

OMB Control No: 2506-0117 (exp. 07/31/2015)

Needs Assessment

NA-05 Overview

Needs Assessment Overview

Affordability is the most common housing problem in East Wenatchee, impacting a range of incomes.

Almost three quarters (72% or 380 HH) of very low income households (30% or less of area median

income) spend more than half their income on housing. One quarter (26% or 70 HH) of low income

households (30% to 50% of median income) spend more than half their income on housing. One in ten

(10% or 95 HH) moderate income households (50% to 80% of median) spend more than half their

income on housing. Almost one fourth of citywide renter households and 4% of owner-occupied

households in the moderate or lower income ranges pay more than half their income on housing. These

555 households face a severe cost burden leaving limited funds available for other necessities.

 According to OFM 2015 data, there are approximately 5,330 total housing units in the City of East

Wenatchee. Those are comprised of 3,377 single family units, 1,648 multi-family units, and 305 mobile

home units. Low vacancy rates are a contributing factor to higher rents and housing costs. The vacancy

rate for rental units is 3%. (Pacific Appraisals, Snapshot, April 2015) The owner occupied unit vacancy

rate is 1%. (ACS 2007 to 2011, Report DP04) Low vacancy rates are a compounding factor adversely

affecting affordability for potential homeowners. Affordability in East Wenatchee is likely to decrease if

local housing market recovery continues to outpace the broader economic and employment recovery.

The median list price for owner occupied homes in East Wenatchee June 2015 was $296,700. Median

Sales price went from $260,917 in 2014 to $266,786 in 2015, up 22% over the previous year. The

majority of East Wenatchee rental rates seem in line with the HUD fair market rents. Only 11% of

renters are paying more than $999 a month for rent. And only 4% of renters are paying more than

$1,499 a month for rent. The median rent for East Wenatchee is $775 per month, which is lower than

the median list monthly rent in June 2015 of $1,049. (Herring & Associates, 6/2015). In 2011, the

median household income (MHI) in East Wenatchee was $49,701. IƛǎǇŀƴƛŎ hǊƛƎƛƴ ƘƻǳǎŜƘƻƭŘΩǎ aIL ǿŀǎ

$36,530 or 36.1 percent lower. According to the 2009-13 Census, a householder under the age of 25

had a MHI of $26,042. Renter occupied housing as a whole had a MHI of $35,265 versus owner

occupied households MHI of $64,867. In addition, there were 937 households (18.5 %) that had a MHI

of less than $25,000. Thirty percent of the Hispanic households or 266 households had a MHI of less

than $25,000, considerably more than the overall household rate of 18.5 percent. Lower income

families and individuals at imminent risk of homelessness typically lack sustainable living wage

employment, lower rent housing, and adequate transportation. There are more than 1,000 names on

the Section 8 wait list. There is simply not enough affordable housing for the large numbers of low

income families. In East Wenatchee, overcrowded households are an issue with both renter and

homeowner households. There are 85 renter households and 105 homeowner households that have

1.01 to 1.5 people per room. More than half of White households and almost half of Hispanic

households earning 30 percent or less of AMI had one or more of the four housing problems. An analysis

 Consolidated Plan EAST WENATCHEE 22

OMB Control No: 2506-0117 (exp. 07/31/2015)

of the data ƛƴ ǘƘŜ ŎƘŀǊǘǎ ōŜƭƻǿ ŘƻŜǎ ƴƻǘ ǊŜǾŜŀƭ άŘƛǎǇŀǊŀǘŜ ƛƳǇŀŎǘǎέ ƻƴ ŀƴȅ ǇŀǊǘƛŎǳƭŀǊ ǊŀŎƛŀƭ ƻǊ ŜǘƘƴƛŎ

group.

 Consolidated Plan EAST WENATCHEE 23

OMB Control No: 2506-0117 (exp. 07/31/2015)

NA-10 Housing Needs Assessment - 24 CFR 91.205 (a,b,c)

Summary of Housing Needs

The most pressing need is availability of affordable housing for all income levels. Vacancy rates for

rentals is extremely low making it very difficult to find adequate, affordable rental housing.

Demographics Base Year: 2000 Most Recent Year: 2011 % Change

Population 10,076 13,027 29%

Households 3,866 5,149 33%

Median Income $34,919.00 $49,701.00 42%

Table 5 - Housing Needs Assessment Demographics

Data Source: 2000 Census (Base Year), 2007-2011 ACS (Most Recent Year)

Of the 5,149 households in East Wenatchee, there are 3,109 Homeowner Households and 2,040 Renter

Households. Owners represent 60% of total households and renters represent 40%.

Number of Households Table

 0-30%
HAMFI

>30-50%
HAMFI

>50-80%
HAMFI

>80-100%
HAMFI

>100%
HAMFI

Total Households * 530 275 980 640 2,720

Small Family Households * 155 115 355 165 1,370

Large Family Households * 85 55 100 75 180

Household contains at least one

person 62-74 years of age 63 55 225 44 555

Household contains at least one

person age 75 or older 40 45 155 110 255

Households with one or more

children 6 years old or younger * 115 109 165 100 230

* the highest income category for these family types is >80% HAMFI
Table 6 - Total Households Table

Data Source: 2007-2011 CHAS

Of the total households in East Wenatchee, one in 10 households or 10.3%, have a median family

income (MFI) of less than 30%. (530 of 5149)

Almost one in five or 17.2% of the large family households have a median income of less than 30% of

MFI. (85 of 495)

 Consolidated Plan EAST WENATCHEE 24

OMB Control No: 2506-0117 (exp. 07/31/2015)

The small family households indicate that 8.2% have a median income of less than 30% of MFI. (155 of

2160)

Of the households with one or more children 6 years old or younger, 16% have a median income of less

than 30% of MFI. (115 of 719)

 Consolidated Plan EAST WENATCHEE 25

OMB Control No: 2506-0117 (exp. 07/31/2015)

Housing Needs Summary Tables

1. Housing Problems (Households with one of the listed needs)

 Renter Owner

0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total 0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total

NUMBER OF HOUSEHOLDS

Substandard

Housing -

Lacking

complete

plumbing or

kitchen facilities 0 0 0 25 25 0 0 0 0 0

Severely

Overcrowded -

With >1.51

people per

room (and

complete

kitchen and

plumbing) 0 0 0 0 0 0 4 0 0 4

Overcrowded -

With 1.01-1.5

people per

room (and none

of the above

problems) 0 55 0 30 85 65 0 40 0 105

Housing cost

burden greater

than 50% of

income (and

none of the

above

problems) 340 60 25 0 425 40 10 70 10 130

Housing cost

burden greater

than 30% of

income (and

none of the

above

problems) 30 50 260 35 375 25 55 130 55 265

 Consolidated Plan EAST WENATCHEE 26

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Renter Owner

0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total 0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total

Zero/negative

Income (and

none of the

above

problems) 4 0 0 0 4 20 0 0 0 20

Table 7 ς Housing Problems Table
Data
Source:

2007-2011 CHAS

In East Wenatchee, overcrowded households are an issue with both renter and homeowner

households. There are 85 renter households and 105 homeowner households that have 1.01 to 1.5

people per room.

Affordability is the most common housing problem in East Wenatchee, impacting a range of incomes.

Almost three quarters (72% or 380 HH) of very low income households (30% or less of area median

income) spend more than half their income on housing. One quarter (26% or 70 HH) of low income

households (30% to 50% of median income) spend more than half their income on housing. One in ten

(10% or 95 HH) moderate income households (50% to 80%) spend more than half their income on

housing. Almost one fourth (21% or 425 of 2040) of citywide renter households and 4% (130 of 3109) of

owner occupied households in the moderate or lower income ranges pay more than half their income

on housing.

2. Housing Problems 2 (Households with one or more Severe Housing Problems: Lacks kitchen

or complete plumbing, severe overcrowding, severe cost burden)

 Renter Owner

0-
30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total 0-
30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total

NUMBER OF HOUSEHOLDS

Having 1 or more of four

housing problems 340 110 25 55 530 105 10 110 10 235

Having none of four

housing problems 30 55 430 350 865 30 95 415 230 770

Household has negative

income, but none of the

other housing problems 4 0 0 0 4 20 0 0 0 20

Table 8 ς Housing Problems 2
Data
Source:

2007-2011 CHAS

 Consolidated Plan EAST WENATCHEE 27

OMB Control No: 2506-0117 (exp. 07/31/2015)

Of the renter households that have an AMI of less than 30%, 64% (340 of 530) has one or more of four

housing problems. Of the renter and owner households that have an AMI of less than 50%, 74% (565 of

765) have one or more of four housing problems.

3. Cost Burden > 30%

 Renter Owner

0-30%
AMI

>30-50%
AMI

>50-80%
AMI

Total 0-30%
AMI

>30-50%
AMI

>50-80%
AMI

Total

NUMBER OF HOUSEHOLDS

Small Related 140 105 95 340 15 14 105 134

Large Related 20 55 0 75 0 4 10 14

Elderly 55 0 25 80 30 50 74 154

Other 150 4 165 319 25 0 10 35

Total need by

income

365 164 285 814 70 68 199 337

Table 9 ς Cost Burden > 30%
Data
Source:

2007-2011 CHAS

There are 814 renters and 337 homeowners in East Wenatchee that pay more than 30% of their income

for housing.

Housing affordability impacts a range of East Wenatchee household types. Almost half (42%) of the low

or moderate income households that are paying more than 30% of their income on housing are "small

related" family households with 2 or less persons (474 of 1151). Of low or moderate income households

paying more than 30% of their income on housing, 20% (234 of 1151) are elderly.

There are 814 renter households that are paying more than 30% of income for housing costs, 30% or

less of AMI. Of the elderly renter households that have an AMI of less than 30%, are paying more than

30% of their income for housing. The category with the largest need is the Elderly homeowner, with

46% (154 of 337) or almost half of all the elderly owner households are paying more than 30% of their

income for housing.

4. Cost Burden > 50%

 Renter Owner

0-30%
AMI

>30-50%
AMI

>50-80%
AMI

Total 0-30%
AMI

>30-50%
AMI

>50-80%
AMI

Total

NUMBER OF HOUSEHOLDS

Small Related 110 60 0 170 0 10 45 55

Large Related 20 15 0 35 0 4 0 4

Elderly 55 0 0 55 30 0 25 55

 Consolidated Plan EAST WENATCHEE 28

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Renter Owner

0-30%
AMI

>30-50%
AMI

>50-80%
AMI

Total 0-30%
AMI

>30-50%
AMI

>50-80%
AMI

Total

Other 150 0 25 175 15 0 0 15

Total need by

income

335 75 25 435 45 14 70 129

Table 10 ς Cost Burden > 50%
Data
Source:

2007-2011 CHAS

There are a total of 435 renter households and 129 owner households that are paying more than 50% of

their income for housing.

The largest area of need for the owner households is in both the "Small related" category (55

households or 43%).

5. Crowding (More than one person per room)

 Renter Owner

0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total 0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

>80-
100%
AMI

Total

NUMBER OF HOUSEHOLDS

Single family

households 0 55 0 30 85 65 4 40 0 109

Multiple, unrelated

family households 0 0 0 0 0 0 0 0 0 0

Other, non-family

households 0 0 0 0 0 0 0 0 0 0

Total need by

income

0 55 0 30 85 65 4 40 0 109

Table 11 ς Crowding Information ς 1/2
Data
Source:

2007-2011 CHAS

 Renter Owner

0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

Total 0-30%
AMI

>30-
50%
AMI

>50-
80%
AMI

Total

Households with

Children Present 0 0 0 0 0 0 0 0

Table 12 ς Crowding Information ς 2/2

 Consolidated Plan EAST WENATCHEE 29

OMB Control No: 2506-0117 (exp. 07/31/2015)

Data Source
Comments:

Describe the number and type of single person households in need of housing assistance.

The census does not provide data for single person households in East Wenatchee that live in poverty,

however, there are just over 1000 (1002) unrelated individuals over the age of 15 who had income

below the poverty level. (Source: Census ASC 2007 2011, B17007) In addition the Census reports the

Wenatchee-East Wenatchee Metro Area has 13 percent of their households living in poverty, of those

households 45 percent are non-family households or individual households. Those same households are

63 percent female and 37 percent male. !ǎǎǳƳƛƴƎ ǘƘŀǘ 9ŀǎǘ ²ŜƴŀǘŎƘŜŜΩǎ ǇƻǾŜǊǘȅ ƭŜǾŜƭǎ ŀǊŜ ǎƛƳƛƭŀǊ ƛǘ

would suggest that of the 1,231 single person households (23% of total HH 5149) in East Wenatchee,

161 (13.1%) single person households live in poverty.

Estimate the number and type of families in need of housing assistance who are disabled or

victims of domestic violence, dating violence, sexual assault and stalking.

There are 585 households (11.6%) in East Wenatchee that receive food stamps/SNAP and have one or

more persons in the home with a disability. (Source: Census 2009-13 ACS - Not available in 2011)

What are the most common housing problems?

Affordability is the most common housing problem. There are a total of 435 renter households and 129

owner households that are paying more than 50% of their income for housing.

There are 335 renter households (77%) that have an income of 30% of the AMI and that are paying more

than 50% of their income for rent. There are 55 elderly renters in East Wenatchee with a household

income of less than 30% of the AMI that are paying more than 50% of their income for rent. The largest

ŀǊŜ ƻŦ ƴŜŜŘ ŦƻǊ ǘƘŜ ƻǿƴŜǊ ƘƻǳǎŜƘƻƭŘǎ ƛǎ ƛƴ ōƻǘƘ ǘƘŜ ά{Ƴŀƭƭ ǊŜƭŀǘŜŘέ ŎŀǘŜƎƻǊy (55 households or 43%)

and the Elderly (55 households or 43%).

Are any populations/household types more affected than others by these problems?

In 2011, the median household income (MHI) in East Wenatchee was $49,701. Hispanic Origin

ƘƻǳǎŜƘƻƭŘΩǎ aIL ǿŀǎ $36,530 or 36.1 percent lower. According to the 2009-13 Census, a householder

under the age of 25 had a MHI of $26,042. Renter occupied housing as a whole had a MHI of $35,265

versus owner occupied households MHI of $64,867. In addition, there were 937 households (18.5 %)

that had a MHI of less than $25,000. Thirty percent (30%) of the Hispanic households or 266 households

had a MHI of less than $25,000, considerably more than the overall household rate of 18.5 percent.

 Consolidated Plan EAST WENATCHEE 30

OMB Control No: 2506-0117 (exp. 07/31/2015)

Describe the characteristics and needs of Low-income individuals and families with children

(especially extremely low-income) who are currently housed but are at imminent risk of

either residing in shelters or becoming unsheltered 91.205(c)/91.305(c)). Also discuss the

needs of formerly homeless families and individuals who are receiving rapid re-housing

assistance and are nearing the termination of that assistance.

Households at risk for homelessness reside in a range of housing types, and are more likely to live in less

expensive rental housing, double up with another family, or group housing, and tend to have moved

frequently in the past.

If a jurisdiction provides estimates of the at-risk population(s), it should also include a

description of the operational definition of the at-risk group and the methodology used to

generate the estimates:

The City of East Wenatchee does not provide estimates of at risk populations.

Specify particular housing characteristics that have been linked with instability and an

increased risk of homelessness

Households at risk for homelessness reside in a range of housing types, and are more likely to live in less

expensive rental housing, double up with another family, or group housing, and tend to have moved

frequently in the past.

Discussion

 Consolidated Plan EAST WENATCHEE 31

OMB Control No: 2506-0117 (exp. 07/31/2015)

NA-15 Disproportionately Greater Need: Housing Problems ς 91.205 (b)(2)

Assess the need of any racial or ethnic group that has disproportionately greater need in comparison to

the needs of that category of need as a whole.

Introduction

Under HUD definitions, a disproportionately greater need exists when the members of racial or ethnic

group at a given income level experience housing problems at a greater rate (10% or more) than the

income level as a whole. The data on the following tables indicate that the white and Hispanic

households in East Wenatchee report higher rates of housing problems, although specifics vary at

different income levels.

More than half of White households earning 30 percent or less of AMI had one or more of the four

housing problems. Almost half of Hispanic households earning 30 percent or less of AMI had one or

more of the four housing problems. Of the white households that had an income of 30 to 50% of AMI,

there were 55.6% with one or more of the housing problems. Of the Hispanic households that had an

income of 30 to 50% of AMI, there were 42.2% with one or more of the housing problems. There are

525 households that earn 50 to 80 percent of AMI and have one or more of the housing problems. Of

those 525 households, 78% are white households and 20%) are Hispanic households. In East Wenatchee,

there are 155 households that earn 80 to 100 percent of AMI and have one or more of the housing

problems. Of those 155 households, 115 are white households and 40 are Hispanic households.

0%-30% of Area Median Income

Housing Problems Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 495 4 30

White 280 4 30

Black / African American 0 0 0

Asian 0 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 205 0 0

Table 13 - Disproportionally Greater Need 0 - 30% AMI
Data Source: 2007-2011 CHAS

*The four housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per
room, 4.Cost Burden greater than 30%

 Consolidated Plan EAST WENATCHEE 32

OMB Control No: 2506-0117 (exp. 07/31/2015)

30%-50% of Area Median Income

Housing Problems Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 225 45 0

White 125 45 0

Black / African American 0 0 0

Asian 10 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 95 0 0

Table 14 - Disproportionally Greater Need 30 - 50% AMI
Data Source: 2007-2011 CHAS

*The four housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per
room, 4.Cost Burden greater than 30%

50%-80% of Area Median Income

Housing Problems Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 525 455 0

White 410 400 0

Black / African American 0 0 0

Asian 0 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 105 30 0

Table 15 - Disproportionally Greater Need 50 - 80% AMI
Data Source: 2007-2011 CHAS

*The four housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per

room, 4.Cost Burden greater than 30%

 Consolidated Plan EAST WENATCHEE 33

OMB Control No: 2506-0117 (exp. 07/31/2015)

80%-100% of Area Median Income

Housing Problems Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 155 485 0

White 115 360 0

Black / African American 0 0 0

Asian 0 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 40 90 0

Table 16 - Disproportionally Greater Need 80 - 100% AMI
Data Source: 2007-2011 CHAS

*The four housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than one person per

room, 4.Cost Burden greater than 30%

Discussion

 Consolidated Plan EAST WENATCHEE 34

OMB Control No: 2506-0117 (exp. 07/31/2015)

NA-20 Disproportionately Greater Need: Severe Housing Problems ς 91.205

(b)(2)

Assess the need of any racial or ethnic group that has disproportionately greater need in comparison to

the needs of that category of need as a whole.

Introduction

.ŀǎŜŘ ƻƴ I¦5Ωǎ ŘŜŦƛƴƛǘƛƻƴ ƻŦ άŘƛǎǇŀǊŀǘŜ ƛƳǇŀŎǘέ όǇŜǊŎŜƴǘ ƻŦ ƘƻǳǎŜƘƻƭŘǎ ǿƛǘƘ ƘƻǳǎƛƴƎ ǇǊƻōƭŜƳǎ ƻǊ Ϸл ƻǊ

ƴŜƎŀǘƛǾŜ ƛƴŎƻƳŜ җ мл҈ ǘƘŀƴ ǘƘŜ ƧǳǊƛǎŘƛŎǘƛƻƴ ŀǎ ŀ ǿƘƻƭŜ ŦƻǊ ǘƘŜ ƛƴŎƻƳŜ ŎŀǘŜgory). The City of East

Wenatchee demographics are provided in the NA 15. An analysis of the data in the charts below

compared to the population outlined in NA 15 does not reveal disparate impacts on any particular racial

or ethnic group. More than half (56% or 245 of 440) of White households earning 30 percent or less of

AMI had one or more of the four housing problems. Almost half of Hispanic households earning 30

percent or less of AMI had one or more of the four housing problems. Over 50 percent of the

households that have an income of 30 to 50% of the AMI and have one or more of the four housing

problems are Hispanic. There are 74% white households that earn 50% to 80% of AMI and have one or

more of the housing problems. Nearly one in four of the Hispanic households that earn 50% to 80% of

AMI has one or more of the housing problems. Almost half or of the Hispanic households earning 80 to

100% of the AMI has one or more of the housing problems. This compares with 54% of the white

households faced with the same issue.

0%-30% of Area Median Income

Severe Housing Problems* Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 440 60 30

White 245 45 30

Black / African American 0 0 0

Asian 0 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 190 15 0

Table 17 ς Severe Housing Problems 0 - 30% AMI
Data Source: 2007-2011 CHAS

*The four severe housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per
room, 4.Cost Burden over 50%

 Consolidated Plan EAST WENATCHEE 35

OMB Control No: 2506-0117 (exp. 07/31/2015)

30%-50% of Area Median Income

Severe Housing Problems* Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 125 150 0

White 50 125 0

Black / African American 0 0 0

Asian 10 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 65 25 0

Table 18 ς Severe Housing Problems 30 - 50% AMI
Data Source: 2007-2011 CHAS

*The four severe housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per
room, 4.Cost Burden over 50%

50%-80% of Area Median Income

Severe Housing Problems* Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 135 850 0

White 100 710 0

Black / African American 0 0 0

Asian 0 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 30 105 0

Table 19 ς Severe Housing Problems 50 - 80% AMI
Data Source: 2007-2011 CHAS

*The four severe housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per
room, 4.Cost Burden over 50%

 Consolidated Plan EAST WENATCHEE 36

OMB Control No: 2506-0117 (exp. 07/31/2015)

80%-100% of Area Median Income

Severe Housing Problems* Has one or more of
four housing

problems

Has none of the
four housing

problems

Household has
no/negative

income, but none
of the other

housing problems

Jurisdiction as a whole 65 580 0

White 35 440 0

Black / African American 0 0 0

Asian 0 0 0

American Indian, Alaska Native 0 0 0

Pacific Islander 0 0 0

Hispanic 30 100 0

Table 20 ς Severe Housing Problems 80 - 100% AMI
Data Source: 2007-2011 CHAS

*The four severe housing problems are:
1. Lacks complete kitchen facilities, 2. Lacks complete plumbing facilities, 3. More than 1.5 persons per
room, 4.Cost Burden over 50%

Discussion

 Consolidated Plan EAST WENATCHEE 37

OMB Control No: 2506-0117 (exp. 07/31/2015)

NA-25 Disproportionately Greater Need: Housing Cost Burdens ς 91.205 (b)(2)

Assess the need of any racial or ethnic group that has disproportionately greater need in comparison to

the needs of that category of need as a whole.

Introduction:

The table clearly shows the housing cost burden of the Hispanic and white households. Of the

households paying more than 30% of income for housing, Hispanic households represents 39 percent

(445 of 1155). In the paying 30 to 50% of income for housing category, Hispanic households represent

24 percent that are paying 30% to 50% of their income for housing. In the paying more than 50% of

income for housing category, 29 percent of Hispanic households are paying more than 50% of their

income for housing. Nearly one third of all cost burden households (32% or 775) are Hispanic and two

thirds are white (68%). It does not appear that Hispanic households are more cost burdened than white

households. In fact it is quite the opposite.

Housing Cost Burden

Housing Cost Burden <=30% 30-50% >50% No / negative
income (not
computed)

Jurisdiction as a whole 1,155 680 565 30

White 3,100 705 380 24

Black / African American 0 0 0 0

Asian 0 0 10 0

American Indian, Alaska

Native 20 4 0 0

Pacific Islander 0 0 0 0

Hispanic 445 165 165 0

Table 21 ς Greater Need: Housing Cost Burdens AMI
Data Source: 2007-2011 CHAS

Discussion:

 Consolidated Plan EAST WENATCHEE 38

OMB Control No: 2506-0117 (exp. 07/31/2015)

NA-30 Disproportionately Greater Need: Discussion ς 91.205(b)(2)

Are there any Income categories in which a racial or ethnic group has disproportionately

greater need than the needs of that income category as a whole?

There are 190 Hispanic households that earn less than 30 percent of the AMI and have one or more of

the four housing problems. There are 315 Hispanic households that have an income of less than 80

percent of the AMI that have one or more of the four housing problems. Nearly one third of all cost

burden households (32.3% or 775) are Hispanic and two thirds are white (68%). It does not appear that

Hispanic households are more cost burdened than white households

If they have needs not identified above, what are those needs?

Needs of racial or ethnic groups are identified above.

Are any of those racial or ethnic groups located in specific areas or neighborhoods in your

community?

According to Census 2011, East Wenatchee is 84 percent white, 21.4 percent Hispanic and the next

highest minority is American Indian and Alaskan Native at 1.7 percent. It should be noted that the

category of some other race is at 15.3 percent. According to more recent Data (Census 2009-13) the

white population is at 79.5 percent, the Hispanic population is at 24.4 percent and the some other race

is at 19.1 percent. The American Indian and Alaskan Native category is at 2.0 percent and the Asian

category is at 1.4 percent while in 2007-11 they were at .9 percent.

 Consolidated Plan EAST WENATCHEE 39

OMB Control No: 2506-0117 (exp. 07/31/2015)

NA-35 Public Housing ς 91.205(b)

Introduction

East Wenatchee does not have traditional public housing. The Chelan County and City of Wenatchee Housing Authority provides farm worker,

multifamily low income housing through funding from USDA. They also administer Section 8 tenant based housing vouchers for qualifying

clients. Housing Authority owned, low income housing is available to agricultural workers. Housing Authority administration reports that the

greatest need is for low income clients who are not working in the agricultural industry; when there is no wait list for agricultural worker

housing, some of these individuals/families may be issued a waiver

 Totals in Use

Program Type

 Certificate Mod-
Rehab

Public
Housing

Vouchers

Total Project -
based

Tenant -
based

Special Purpose Voucher

Veterans
Affairs

Supportive
Housing

Family
Unification
Program

Disabled
*

of units vouchers in use 0 0 0 439 0 438 0 0 0

Table 22 - Public Housing by Program Type
*includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition

Data Source: PIC (PIH Information Center)

 Consolidated Plan EAST WENATCHEE 40

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Characteristics of Residents

Program Type

 Certificate Mod-
Rehab

Public
Housing

Vouchers

Total Project -
based

Tenant -
based

Special Purpose Voucher

Veterans
Affairs

Supportive
Housing

Family
Unification
Program

Average Annual Income 0 0 0 11,559 0 11,554 0 0

Average length of stay 0 0 0 5 0 5 0 0

Average Household size 0 0 0 2 0 2 0 0

Homeless at admission 0 0 0 0 0 0 0 0

of Elderly Program Participants

(>62) 0 0 0 102 0 102 0 0

of Disabled Families 0 0 0 185 0 185 0 0

of Families requesting accessibility

features 0 0 0 439 0 438 0 0

of HIV/AIDS program participants 0 0 0 0 0 0 0 0

of DV victims 0 0 0 0 0 0 0 0

Table 23 ς Characteristics of Public Housing Residents by Program Type

Data Source: PIC (PIH Information Center)

 Consolidated Plan EAST WENATCHEE 41

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Race of Residents

Program Type

Race Certificate Mod-
Rehab

Public
Housing

Vouchers

Total Project -
based

Tenant -
based

Special Purpose Voucher

Veterans
Affairs

Supportive
Housing

Family
Unification
Program

Disabled
*

White 0 0 0 415 0 414 0 0 0

Black/African American 0 0 0 8 0 8 0 0 0

Asian 0 0 0 3 0 3 0 0 0

American Indian/Alaska

Native 0 0 0 11 0 11 0 0 0

Pacific Islander 0 0 0 2 0 2 0 0 0

Other 0 0 0 0 0 0 0 0 0

*includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition

Table 24 ς Race of Public Housing Residents by Program Type
Data Source: PIC (PIH Information Center)

Ethnicity of Residents

Program Type

Ethnicity Certificate Mod-
Rehab

Public
Housing

Vouchers

Total Project -
based

Tenant -
based

Special Purpose Voucher

Veterans
Affairs

Supportive
Housing

Family
Unification
Program

Disabled
*

Hispanic 0 0 0 51 0 51 0 0 0

Not Hispanic 0 0 0 388 0 387 0 0 0

*includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition

Table 25 ς Ethnicity of Public Housing Residents by Program Type

 Consolidated Plan EAST WENATCHEE 42

OMB Control No: 2506-0117 (exp. 07/31/2015)

Data Source: PIC (PIH Information Center)

 Consolidated Plan EAST WENATCHEE 43

OMB Control No: 2506-0117 (exp. 07/31/2015)

Section 504 Needs Assessment: Describe the needs of public housing tenants and applicants

on the waiting list for accessible units:

The Chelan County Wenatchee Housing Authority does not own/operate any public housing units. The

Housing Authority owns/operates 35 units of housing (17 year-round units and 18 seasonal units) for

low-income farm workers which was funded by USDA Rural Development within the City of East

Wenatchee. There are currently 53 individuals/families on the waiting list for the year-round units. Two

of the individual/families on the waiting list have identified themselves as disabled. It is not known,

however, if their disabilities would require an accessible unit. In addition to the housing within the city,

the Housing Authority owns and operates 25 units of housing for year-round agricultural workers

located just north of the City Limits. The project was developed with Housing Tax Credits through the

Housing Finance Commission, funding from the Housing Trust Fund and Douglas Co. 2060 funds. The

project serves families making 30%, 40% and 50% of median income. Adjacent to that project is 24 units

of housing for seasonal farm workers (120 beds). The project was developed and subsidized through

USDA RD and Housing Trust Fund and serves very low income individuals.

Most immediate needs of residents of Public Housing and Housing Choice voucher holders

The Chelan County Wenatchee Housing Authority currently serves 494 individuals families on the

Section 8 Tenant Based Rental Assistance Program, 150 of whom reside in East Wenatchee. Amongst

these 150 program participants, 26 are elderly and 82 are disabled. Most are very low income, earning

30% or less of the area median income, as established by HUD. Approximately 58% of these families

require a one-bedroom unit, 26% a two-bedroom unit and 16%, 3 bedroom or larger. Due to rapidly

increasing rents, it is becoming more and more difficult for voucher holders to find units that are within

the fair market rents, established by HUD.

How do these needs compare to the housing needs of the population at large

According to the Chelan Douglas Trends website, federal housing authorities have suggested that 30% of

ŀ ŦŀƳƛƭȅΩǎ ƘƻǳǎŜƘƻƭŘ ƛƴŎƻƳŜ ƛǎ ǘƘe threshold under which housing is considered affordable. The same

source shows that approximately 50% of all renters in Douglas County (not just those who are low

income) are paying more than 30% of their income toward rent and utilities, indicating that the

population at large faces the same struggle to afford housing as our program participants.

Discussion

Housing Authority participants need housing assistance and services that will allow them to maintain

their housing stability and increase their income and assets. Since the housing projects are limited to

farm workers, it is important to provide additional options for housing in this income bracket.

 Consolidated Plan EAST WENATCHEE 44

OMB Control No: 2506-0117 (exp. 07/31/2015)

NA-40 Homeless Needs Assessment ς 91.205(c)

Introduction:

East Wenatchee has only one homeless shelter that is operated by a faith-based organization for women and families. There are many other

homeless shelters that are located in Wenatchee. In 2005, Washington State passed the Homeless Housing and Assistance Act (ESSHB 2163)

establishing a funding source for homeless assistance programs generated from a fee on the recording of documents. An additional surcharge

was enacted in 2007. The proceeds from the surcharge are to be used by counties, any cities willing to take on the responsibility for providing

homeless programs, and the state for various projects and programs to address housing for the homeless. The current goals and objectives in

the Act, in priority order are: Prevention; Diversion/Reentry; Permanent Supported Housing; Transitional/Supportive Housing;

Employment/Income Support; Outreach/Access/Linkage; Access to Shelter; Planning/Coordination; Data Analysis.

Homeless Needs Assessment

Population Estimate the # of persons
experiencing homelessness

on a given night

Estimate the #
experiencing
homelessness

each year

Estimate the #
becoming
homeless
each year

Estimate the #
exiting

homelessness
each year

Estimate the #
of days persons

experience
homelessness

 Sheltered Unsheltered

Persons in Households with Adult(s)

and Child(ren) 48 157 0 0 0 0

Persons in Households with Only

Children 1 2 0 0 0 0

Persons in Households with Only

Adults 60 140 0 0 0 0

Chronically Homeless Individuals 18 10 0 0 0 0

Chronically Homeless Families 1 0 0 0 0 0

Veterans 3 0 0 0 0 0

Unaccompanied Child 6 18 0 0 0 0

Persons with HIV 1 1 0 0 0 0

Table 26 - Homeless Needs Assessment

 Consolidated Plan EAST WENATCHEE 45

OMB Control No: 2506-0117 (exp. 07/31/2015)

Data Source Comments:

Washington State Point in Time Count of homeless Persons. January 2015

Indicate if the homeless population is: Has No Rural Homeless

If data is not available for the categories "number of persons becoming and exiting homelessness each year," and "number of

days that persons experience homelessness," describe these categories for each homeless population type (including chronically

homeless individuals and families, families with children, veterans and their families, and unaccompanied youth):

 Consolidated Plan EAST WENATCHEE 46

OMB Control No: 2506-0117 (exp. 07/31/2015)

Nature and Extent of Homelessness: (Optional)

Race: Sheltered: Unsheltered (optional)

White 195 48

Black or African American 10 0

Asian 0 0

American Indian or Alaska

Native 2 2

Pacific Islander 2 3

Ethnicity: Sheltered: Unsheltered (optional)

Hispanic 44 37

Not Hispanic 174 42
Data Source
Comments: Washington State Point in Time Count of Homeless Persons. January 2015

Estimate the number and type of families in need of housing assistance for families with

children and the families of veterans.

The City of Wenatchee is currently in the process of updating the Ten Year Plan to End Homelessness in

Chelan & Douglas Counties. Key findings that have significant implications for the Consolidated Plan

include:

Homelessness has demographics have changed to include more families, and more homeless

individuals/families who have never experienced their current level of poverty before.

Risk of homelessness has been exacerbated by the lack of 1) access to affordable housing and 2) access

to living wage employment opportunities.

A high percentage of homeless and at risk of homeless individuals have complicating factors beyond

poverty, including substance abuse and mental health disorders, domestic violence circumstances, and

physical disabilities

Describe the Nature and Extent of Homelessness by Racial and Ethnic Group.

64% of persons in shelters are White. 48% of unsheltered individuals are White. Less than 5% of

homeless individuals (sheltered and unsheltered) are another race. 15% of the sheltered individuals are

Hispanic and 39% of the unsheltered are Hispanic

Describe the Nature and Extent of Unsheltered and Sheltered Homelessness.

 Consolidated Plan EAST WENATCHEE 47

OMB Control No: 2506-0117 (exp. 07/31/2015)

Discussion:

 Consolidated Plan EAST WENATCHEE 48

OMB Control No: 2506-0117 (exp. 07/31/2015)

NA-45 Non-Homeless Special Needs Assessment - 91.205 (b,d)

Introduction:

Many non homeless households have particular needs for housing and other support services. The

elderly, persons with mental, physical, or development disabilities, and people with substance abuse

problems, people with HIV AIDs and other groups often have specific needs because of their

circumstances. Many individuals and households facing these issues also have low or very low incomes.

Describe the characteristics of special needs populations in your community:

Elderly Persons There were 2,086 seniors aged 65 years or older in East Wenatchee, of which, 33% had

disabilities (ACS 2011 to 2013). This is comparable to Douglas County where 39% of seniors reported

disabilities

.Mental, Physical, or Developmental Disabilities: An estimated 18% of non institutionalized East

Wenatchee residents of all ages have one or more disabilities (ACS 2011 to 13). Specific difficulties

included hearing (7% of total population), vision (5%), cognitive difficulties (5%), ambulatory difficulties

(6%), self care difficulties (2%) and independent living difficulties (2%). More than a quarter (27%) of all

households with one more persons with a disability was of Hispanic or Latino origin and 68% were

White, non Hispanic or Latino.

Domestic Violence: Victims of domestic violence have significant immediate needs for shelter and crisis

services and ongoing needs for support to overcome the trauma they have experienced. If children are

involveŘ ƛƴ ŀ ŘƻƳŜǎǘƛŎ ǾƛƻƭŜƴŎŜ ǎƛǘǳŀǘƛƻƴΣ ŀŘŘƛǘƛƻƴŀƭ ǎǳǇǇƻǊǘ ƛǎ ƴŜŎŜǎǎŀǊȅ ǘƻ ŜƴǎǳǊŜ ōƻǘƘ ǘƘŜ ŎƘƛƭŘΩǎ

safety and his or her physical and emotional well being. Child Protective Services investigated 360

referrals of child abuse in 2003, accepting 546 children in those referrals. SAGE, (formerly Domestic and

Sexual Violence Crisis Center of Chelan and Douglas Counties) offers a temporary emergency shelter for

women and their children. Also SAGE runs a 24-hour crisis line, community education services, support

groups, counseling services, an address confidentiality program, and safety classes.

 Substance Abuse: Substance abuse, is an issue in its own right, but also complicates a wide range of

possible service needs. Abuse often contributes to family conflict and dysfunction. It complicates

treatment of mental health problems in persons who self medicate with drugs and or alcohol, and it is

frequently a factor in homelessness both in single transients and families in crisis. Past state reports on

drug and alcohol use have estimated that substance abuse in Douglas and Chelan Counties is somewhat

lower than it is statewide. The Washington State Department of Social and Health Services served 477

alcohol and substance abuse clients from Douglas and Chelan Counties in FY 2007. The Center for

Alcohol and Drug Treatment offers inpatient and outpatient services, as well as detoxification. The

Center also offers intensive inpatient service with 30 beds and sub acute detoxification service with

eight beds for adults.

 Consolidated Plan EAST WENATCHEE 49

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Persons with HIV AIDS: According to the Washington State HIV Surveillance Report dated December

2014 there were 10 persons in Douglas County living with HIV Disease. Six have the AIDS virus and four

have HIV but not AIDS as of December 2014. Chelan Douglas Health District reports a decline in the

number of new HIV cases since 2010, going from a high of 7 cases in 2010 to 4 cases in 2013.

Veterans with Disabilities: Veterans, particularly those returning from combat, typically have multiple

disabilities that are both physical and cognitive in nature. There is a misperception on the part of many

in the general community that these needs are met by government veteran services. While those

services exist, demand exceeds the availability, and support from the general community is required in

order for disabled veterans to be adequately served. Because many veterans struggle with post

traumatic stress disorder as well as physical disabilities such as hearing loss and or ambulatory difficulty,

they are at higher risk for substance abuse disorders. They are also at higher risk of being unemployed

and homeless. Partnerships between government services and the private sector will be essential to

meet this challenge.

What are the housing and supportive service needs of these populations and how are these

needs determined?

Elderly housing options in East Wenatchee include adult family homes, assisted living facilities,

continuing care retirement facilities, independent living, memory or dementia care, nursing homes,

residential care facilities, and supportive housing, accessory dwelling units, and congregate care. To

support aging in place in existing communities, the City allows for expanded use of accessory dwelling

units, duplexes, co housing and assisted living in single family zones. Elderly supportive service needs

include medical care, living assistance and transportation. Housing needs for disabled persons vary

depending on the disability, but include adult family homes, and other supervised or group living for

persons unable to live independently. Because disabilities are more common among lower income

households and individuals, affordable rental or owner housing is a basic need. Support service needs

for persons with disabilities include medical assistance, living assistances, employment training and

referral, and other services. A Veterans Health Clinic is now located in Wenatchee which eliminated the

need for Veterans to travel to Spokane for services. Housing needs for persons with alcohol or

substance abuse problems are primarily for recovery or transitional facilities. Service needs include

medical, counseling, and employment assistance.

Discuss the size and characteristics of the population with HIV/AIDS and their families within

the Eligible Metropolitan Statistical Area:

 Consolidated Plan EAST WENATCHEE 50

OMB Control No: 2506-0117 (exp. 07/31/2015)

According to the Washington State HIV Surveillance Report dated December 2014 there were 10

persons in Douglas County living with HIV Disease. Six have the AIDS virus and four have HIV but not

AIDS as of December 2014. Chelan Douglas Health District reports a decline in the number of new HIV

cases since 2010, going from a high of 7 cases in 2010 to 4 cases in 2013. According to Chelan Douglas

Health District, due to the small numbers and the apparent lack of prejudice in housing, the needs of

this segment appear to be adequately met.

Discussion:

 Consolidated Plan EAST WENATCHEE 51

OMB Control No: 2506-0117 (exp. 07/31/2015)

NA-50 Non-Housing Community Development Needs ς 91.215 (f)

5ŜǎŎǊƛōŜ ǘƘŜ ƧǳǊƛǎŘƛŎǘƛƻƴΩǎ ƴŜŜŘ ŦƻǊ tǳōƭƛŎ CŀŎƛƭƛǘƛŜǎΥ

Identified needs for public facilities include:

¶ Additional recreational facilities including a multi-purpose community facility

¶ tǊƻƧŜŎǘǎ ǘƘŀǘ ƛƳǇƭŜƳŜƴǘ ǘƘŜ ±ƛǎƛƻƴ ŦƻǊ ǘƘŜ ŎƻƳƳǳƴƛǘȅΣ ǎǳŎƘ ŀǎ ǘƘŜ ǇǊƻǇƻǎŜŘ άDŀǘŜǿŀȅέ ǘƻ ǘƘŜ

city project.

How were these needs determined?

The City of East Wenatchee is regulated under the state Growth Management Act (GMA), which

requires growth to occur first in developed areas already served by public services and utilities, and

second in undeveloped areas needing new services and infrastructure. The GMA also requires a

Comprehensive Plan; the Greater East Wenatchee Area Comprehensive Plan (Updated March 24, 2015)

is the current plan for the City and urban growth area. Comprehensive Plans must be reviewed and

updated according to the schedule in the GMA. The last major review and update cycle was in 2006.

Starting of that project, in the fall of 2004, East Wenatchee and Douglas County initiated a

neighborhood planning process with a series of meetings in the community. The urban area was divided

into 7 neighborhoods and each neighborhood met separately. The outcome of that at process

demonstrated three top priorities: recreational facilities, sidewalks, and street-side illumination. In 2011

to 2013 the City worked with the public, local businesses and other interested parties in a series of

meetings, individual interviews, and surveys to develop a plan for the Historic Downtown. That process

ǊŜǎǳƭǘŜŘ ƛƴ ŀ ƭƛǎǘ ƻŦ ƴŜŜŘǎ ŦƻǊ ǘƘŜ ƻƭŘ ǘƻǿƴ ŀǊŜŀ ƛƴŎƭǳŘƛƴƎ ŀ ŎƻƳƳǳƴƛǘȅ άƎŀǘŜǿŀȅέ ŀǘ ǘƘŜ ƛƴǘŜǊǎŜŎǘƛƻƴ ƻŦ

Valley Mall Parkway and 9th Street NE. The importance of this location is that it is the main entrance to

the city from the state highway and provides a linkage to the Apple Capital Loop Trail which is a major

non motorized link between Wenatchee and East Wenatchee for commuters and recreational uses. The

project includes a public facility that could be used for local events and other programs. Additionally,

ǘƘŜ 9ŀǎǘƳƻƴǘ aŜǘǊƻǇƻƭƛǘŀƴ tŀǊƪ 5ƛǎǘǊƛŎǘΩǎ ό9at5ύ wŜŎǊŜŀǘƛƻƴŀƭ /ƻƳǇǊŜƘŜƴǎƛǾŜ tƭŀƴ ǿŀǎ ǳǇŘŀǘŜŘ ƛƴ

2014 using an extensive public involvement process. Develop an updated masterplan for Eastmont

Community Park. Include the location and conceptual design for a new Rec Center facility to

accommodate EMPD administrative offices, meeting rooms, concessions, a gym, locker rooms, and

other programmatic elements. Develop strategic plan for acquisition and development of the Rec Center

and other improvements identified in the updated masterplan .Those document were used to assist in

determining public facility needs. All of the documents were subject to the public hearings and lengthy

public involvements processes.

5ŜǎŎǊƛōŜ ǘƘŜ ƧǳǊƛǎŘƛŎǘƛƻƴΩǎ ƴŜŜŘ ŦƻǊ tǳōƭƛŎ LƳǇǊƻǾŜƳŜƴǘǎΥ

 Consolidated Plan EAST WENATCHEE 52

OMB Control No: 2506-0117 (exp. 07/31/2015)

Identified needs for public improvements include:

¶ bŜǿ ǎƛŘŜǿŀƭƪǎ ƛƴ ŀ ƴǳƳōŜǊ ƻŦ ǘƘŜ ŎƛǘȅΩǎ ƭƻǿŜǎǘ ƛƴŎƻƳŜ ƴŜƛƎƘōƻǊƘƻƻŘǎΦ

¶ Funding for maintenance, upgrades and repairs for existing streets and sidewalk systems.

¶ Street improvement projects that increase the functionality, life of the facility, and capacity

serving the commercial areas and providing a better linkage between the commercial,

educational, and residential areas.

¶ Improvements to Grant Road as the major connection to Pangborn Memorial Airport.

How were these needs determined?

Greater East Wenatchee Area Comprehensive Plan As mentioned above, the City of East Wenatchee is

regulated under the state Growth Management Act (GMA), which requires a Comprehensive Plan; the

Greater East Wenatchee Area Comprehensive Plan (Updated March 24, 2015) is the current plan for the

City and urban growth area. The last major review and update cycle was in 2006 which started with an

extensive neighborhood planning process through a series of meetings in the community. The urban

area was divided into 7 neighborhoods and each neighborhood met separately. The outcome of that at

process demonstrated three top priorities: recreational facilities, sidewalks, and street side illumination.

Rediscover Historic Downtown East Wenatchee Plan. The City of East Wenatchee initiated the

Rediscover Historic Downtown East Wenatchee Plan project in 2011. The City worked with the general

public, local businesses and other interested parties in a series of meetings, individual interviews, and

surveys to develop a plan for the Historic Downtown. That process resulted in a list of needs for the old

town area including:

 Weather protected sidewalks; Bike racks; More on-street parking; Clean up and landscape the city

parking lot expand if possible;, Art work; benches; trash receptacles; street trees and planters; more

street illumination; green spaces landscaping, park areas and other aesthetic enhancements to

downtown; Better signage directional and way finding signs to link the Downtown to the Mall and to the

Loop Trail; Improve the look of the storefronts and provide for outdoor dining; Improve 9th and Valley

Mall Parkway traffic control and circulation; General clean-up of the area.

Confluence 2030 A Strategic Transportation Plan for the Wenatchee Valley. The Chelan Douglas

Transportation Council (formerly Wenatchee Valley Transportation Council) adopted the plan in 2010.

The 2030 Plan includes the two-county area and concentrates much of its analysis on the immediate

urban area of East Wenatchee and Wenatchee. According to the plan, the financial outlook for the next

20 years demonstrates that without additional sources of taxes and other revenue, transportation

infrastructure will not be well maintained nor substantially improved. Over 69% of the residents in East

Wenatchee commute to work. The majority of those commuter trips is between East Wenatchee and

Wenatchee. The following goals and objectives are contained in the Plan.

 Consolidated Plan EAST WENATCHEE 53

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Transportation Safety Mitigate safety deficiencies for motor vehicles, bicyclists and pedestrians;

Ease of travel to, from and within the community; Integrate bicycle, pedestrian and transit

improvements with roadway improvements. Coordinate region Safe Routes to Schools and transit

planning;

Make the best use of the existing transportation system Promote public transportation, bicycling,

waling and carpooling in place of auto travel to reduce congestion. The adopted level of service for

roadways indicates that all collectors and arterials should have sidewalks and bicycle route facilities.

Although the plan concentrates on regional transportation systems rather than local access streets, it

does specifically address the need for sidewalks to provide a safe walking route for residents without

cars, the elderly, and children. Pedestrian improvements are especially needed to provide safe, walking

access to schools, recreational facilities, to public transportation, and the commercial areas. Those

documents and processes were used to assist in determining public improvement needs. All of the

documents were subject to lengthy public involvements processes and public hearings.

Describe the jurisŘƛŎǘƛƻƴΩǎ ƴŜŜŘ ŦƻǊ tǳōƭƛŎ {ŜǊǾƛŎŜǎΥ

Goals of the Consolidated Plan funds support some sort of public services. One of the goals is to provide

ǎǳǇǇƻǊǘ ŦƻǊ ǇŜƻǇƭŜ ǿƘƻ ŀǊŜ ƘƻƳŜƭŜǎǎ ƻǊ ǘƘƻǎŜ ŀǘ Ǌƛǎƪ ƻŦ ƘƻƳŜƭŜǎǎƴŜǎǎΦ /ƛǘȅ ǎǘŀŦŦ ǇŀǊǘƛŎƛǇŀǘŜǎ ƛƴ ǘƘŜ ά¢Ŝƴ

Year Plaƴ ǘƻ 9ƴŘ IƻƳŜƭŜǎǎƴŜǎǎέ ŜŦŦƻǊǘǎΦ aŀƧƻǊƛǘȅ ƻŦ ŦǳƴŘƛƴƎ ŦƻǊ ǇǳōƭƛŎ ǎŜǊǾƛŎŜǎ ƛǎ ǇǊƻǾƛŘŜŘ ǘƘǊƻǳƎƘ

Douglas and Chelan Counties from state, local and federal sources. City of Wenatchee administers these

funds. City of East Wenatchee is involved in the planning and use of these funds for services that serve

the homeless or those at risk of homelessness. With 690 households and 1,745 people in poverty, there

are needs in many areas. There is a greater need for funding of public services than City of East

Wenatchee CDBG dollars allow. In accordance with HUD regulations, funds for public services are

limited to no more than 15% of the total annual allocation and must be used for services that specifically

benefit programs and services within the City Limits.

Senior services East Wenatchee has a high percentage of seniors in the population. There is only one

senior center, located in the northwest portion of the Wenatchee which is not easily accessible for East

²ŜƴŀǘŎƘŜŜΩǎ ǎŜƴƛƻǊ ǇƻǇǳƭŀǘƛƻƴΦ ¢ƘŜ !ƎƛƴƎ ŀƴŘ !Řǳƭǘ /ŀǊŜ ŀƎŜƴcy is located in East Wenatchee.

Youth services Focus groups, particularly in South Wenatchee, repeatedly cited the need for youth

services and youth activities. A large number of low income families, including single parent families,

expressed the need for support services and a concern about the lack of recreational opportunities or

lack of access to them due to cost and transportation barriers. Additionally, the alarmingly high dropout

rate at Wenatchee High School indicates a need for broad community support for students at risk of not

completing high school.

Transportation services Budget cuts have reduced public transit services. Many low income workers are

employed in shift work; daily public transit runs end too early to be an option for these workers creating

 Consolidated Plan EAST WENATCHEE 54

OMB Control No: 2506-0117 (exp. 07/31/2015)

both a hardship and an impediment to employment. East Wenatchee does not have a transfer center

and relies on bus stops for access to public transit. Residents voice concern about bus stops with no

shelter and/or street lights.

 Substance Abuse and Mental Health Services All reports indicate a high need for substance abuse and

mental health services. The agencies providing those services are located in Wenatchee making it more

of a challenge for East Wenatchee residents. In addition low income clients often lack access because

they do not qualify for publicly funded service and or they face a waiting period of many weeks unless

they are in severe crisis. Local alcohol/drug treatment center offers in patient service to adults, but

outpatient only service for adolescents.

Education and Employment Training To increase availability of living wage jobs the community needs to

increase the education and skill level of the available workforce. There is a high demand for literacy

classes, and for adult basic education, in preparation for higher levels of education and job training.

Multiple entities provide these services; The support they need is in facilitating access to the services

and facilitating a stronger network of communication to match services to needs.

 Child Care East Wenatchee has a large number of low income families with children, including single

parents and parents who are twenty years old or younger. City will continue to support services and

resolve community issues related to people who are homeless which may include health services and

counseling along with rapid rehousing and permanent supported housing. These activities will provide

people a better opportunity to move out of homelessness.

How were these needs determined?

The City of East Wenatchee works with partners through the Continuum of Care, Douglas County, the

City of Wenatchee, United Way, Housing Authority, the Community Action Council, various faith based

community organizations, food banks and many other social service providers to develop multiple

funding resources and partnerships. The meetings of the Homeless Task Force provide opportunities to

network and identify needs in the community. Information was obtained from many of those providers.

 Consolidated Plan EAST WENATCHEE 55

OMB Control No: 2506-0117 (exp. 07/31/2015)

Housing Market Analysis

MA-05 Overview

Housing Market Analysis Overview:

The housing market analysis contained in sections MA 10 to MA 50 in this report was developed by City

ǎǘŀŦŦΣ ǇǊƛƳŀǊƛƭȅ ǳǎƛƴƎ Řŀǘŀ ŦǊƻƳ ǘƘŜ !ƳŜǊƛŎŀƴ /ƻƳƳǳƴƛǘȅ {ǳǊǾŜȅΣ ǘƘŜ /ƛǘȅΩǎ /ƻƴǎƻƭƛŘŀǘŜŘ tƭŀƴΣ ǘƘŜ

Housing Authority and other sources noted in the tables. East Wenatchee households have become

more financially stable over the last five years. In 2010, 37% of households earned less than $25,000 per

year. By 2015, only 20% of households had earnings under $25,000. Similarly the percent of households

earning $75,000 or more per year went from 15% to 29% in the last five years. The major impediment in

market conditions continues to be lack of affordable properties and an extremely low vacancy rate.

 Consolidated Plan EAST WENATCHEE 56

OMB Control No: 2506-0117 (exp. 07/31/2015)

MA-10 Number of Housing Units ς 91.210(a)&(b)(2)

Introduction

The purpose of the Housing Market Analysis is to provide a clear picture of the significant characteristics

ƻŦ 9ŀǎǘ ²ŜƴŀǘŎƘŜŜΩǎ ƘƻǳǎƛƴƎ ƳŀǊƪŜǘΣ ƛƴŎƭǳŘƛƴƎ ǘƘŜ ǎǳǇǇƭȅΣ ŘŜƳŀƴŘΣ ŎƻƴŘƛǘƛƻƴ ŀƴŘ Ŏƻǎǘ ƻŦ ƘƻǳǎƛƴƎΦ

All residential properties by number of units

Property Type Number %

1-unit detached structure 3,095 56%

1-unit, attached structure 316 6%

2-4 units 941 17%

5-19 units 583 11%

20 or more units 216 4%

Mobile Home, boat, RV, van, etc 352 6%

Total 5,5 03 100%
Table 27 ς Residential Properties by Unit Number

Data Source: 2007-2011 ACS

Unit Size by Tenure

 Owners Renters

Number % Number %

No bedroom 0 0% 0 0%

1 bedroom 24 1% 397 19%

2 bedrooms 750 24% 803 39%

3 or more bedrooms 2,335 75% 840 41%

Total 3,109 100% 2,040 99%
Table 28 ς Unit Size by Tenure

Data Source: 2007-2011 ACS

Describe the number and targeting (income level/type of family served) of units assisted with

federal, state, and local programs.

In East Wenatchee, the Housing Authority owns and operates Heritage Glen, a 35 unit complex

specifically funded to serve year-round and seasonal agricultural workers. Heritage Glen was funded by

federal dollars through USDA Rural Development and State funding through the Housing Trust Fund. In

addition to development funding, Heritage Glen also receives ongoing operating subsidies through USDA

Rural Development.

Provide an assessment of units expected to be lost from the affordable housing inventory for

any reason, such as expiration of Section 8 contracts.

 Consolidated Plan EAST WENATCHEE 57

OMB Control No: 2506-0117 (exp. 07/31/2015)

No loss is anticipated due to expiring Section 8 contracts for the Housing Authority.

Does the availability of housing units meet the needs of the population?

According to the most recent Snapshot Report issued by Pacific Appraisal, rental housing vacancy is at a

record low. The 8 local management companies surveyed are reporting an overall vacancy rate of 1%.

This is making it very difficult for renters of all income levels to find suitable housing. Trying to gain

access to affordable housing in the City of East Wenatchee is a challenge for all, especially those with

limited incomes due to the small geographic area within the City Limits.

Describe the need for specific types of housing:

Based on the number of applicants on Housing Authority waiting lists, it our sense that the greatest

need is for housing that serves low income families, without restriction to age, disability or type of

income.

Rental Housing

¶ Almost half (46%) of renter households are paying more than 30 percent of their income for

housing costs;

¶ An overall shortage of renter housing, which has driven up the cost of housing;

¶ Addressing the affordability needs of renter households earning less than 50 percent of Median

Household Income (MHI), or less than $28,950 for a family of four in 2015;

Homeowner Occupied Housing

¶ One fourth (26%) of homeowner households are paying more than 30 percent of their income

for housing costs;

¶ Filling the gap between the median home price in the City and the affordable purchase price

that income limited first time homebuyers can afford;

¶ Assisting income limited homeowners, who may be at risk of losing their homes due to paying a

high proportion of their income on housing.

Discussion

 Consolidated Plan EAST WENATCHEE 58

OMB Control No: 2506-0117 (exp. 07/31/2015)

MA-15 Housing Market Analysis: Cost of Housing - 91.210(a)

Introduction

Median home values have been soaring in recent years. In 2014, the median home value was $269,000,

which was a 22% increase from the year before. The median sale price in East Wenatchee in 2014 was

$266,786.

Cost of Housing

 Base Year: 2000 Most Recent Year: 2011 % Change

Median Home Value 138,000 227,200 65%

Median Contract Rent 539 681 26%

Table 29 ς Cost of Housing

Data Source: 2000 Census (Base Year), 2007-2011 ACS (Most Recent Year)

Rent Paid Number %

Less than $500 413 20.3%

$500-999 1,412 69.2%

$1,000-1,499 207 10.2%

$1,500-1,999 8 0.4%

$2,000 or more 0 0.0%

Total 2,040 100.0%
Table 30 - Rent Paid

Data Source: 2007-2011 ACS

Housing Affordability

% Units affordable to Households
earning

Renter Owner

30% HAMFI 10 No Data

50% HAMFI 154 165

80% HAMFI 1,014 330

100% HAMFI No Data 570

Total 1,178 1,065
Table 31 ς Housing Affordability

Data Source: 2007-2011 CHAS

 Consolidated Plan EAST WENATCHEE 59

OMB Control No: 2506-0117 (exp. 07/31/2015)

Monthly Rent

Monthly Rent ($) Efficiency (no
bedroom)

1 Bedroom 2 Bedroom 3 Bedroom 4 Bedroom

Fair Market Rent 0 0 0 0 0

High HOME Rent 0 0 0 0 0

Low HOME Rent 0 0 0 0 0

Table 32 ς Monthly Rent
Data Source Comments:

Is there sufficient housing for households at all income levels?

East Wenatchee households have become more financially stable over the last five years. In 2010, 37%

of households earned less than $25,000 per year. By 2015, only 20% of households had earnings under

$25,000. Similarly the percent of households earning $75,000 or more per year went from 15% to 29%

in the last five years. There appears to be adequate housing for most income levels except the very

lowest income households. Part of this population can be served by the subsidized housing units

provided by the Housing Authority through their Section 8 and the VASH voucher programs as well as

the Community Action Council housing project in East Wenatchee. Waiting lists tend to be long which

demonstrates that there is still a need for more units affordable to every income level.

How is affordability of housing likely to change considering changes to home values and/or

rents?

Affordability in East Wenatchee is likely to decrease if local housing market recovery continues to

outpace the broader economic and employment recovery. The median list price for owner• occupied

homes in East Wenatchee June 2015 was $296,700. Median Sales price went from $260,917 in 2014 to

$266,786 in 2015, up 22% over the previous year. The median list monthly rent June 2015 was $1,049.

(Herring & Associates, 6/2015) Another compounding factor adversely affecting affordability is unit

vacancy rate. The rental unit vacancy rate is under 3%. (Pacific Appraisals, Snapshot, April 2015) The

owner occupied unit vacancy rate is 1%. (ACS 2007-2011, Report DP04)East Wenatchee households have

become more financially stable over the last five years. In 2010, 37% of households earned less than

$25,000 per year. By 2015, only 20% of households had earnings under $25,000. Similarly the percent

of households earning $75,000 or more per year went from 15% to 29% in the last five years. There

appears to be adequate housing for most income levels except the very lowest income households. Part

of this population can be served by the subsidized housing units provided by the Housing Authority

through their Section 8 and the VASH voucher programs as well as the Community Action Council

housing project in East Wenatchee. Waiting lists tend to be long which demonstrates that there is still a

need for more units affordable to every income level.

How do HOME rents / Fair Market Rent compare to Area Median Rent? How might this

impact your strategy to produce or preserve affordable housing?

 Consolidated Plan EAST WENATCHEE 60

OMB Control No: 2506-0117 (exp. 07/31/2015)

The majority of East Wenatchee rental rates seem in line with the HUD fair market rents. Only 11% of

renters are paying more than $999 a month for rent. And only 4% of renters are paying more than

$1,499 a month for rent. The median rent for East Wenatchee is $775 per month, which is lower than

the median list monthly rent in June 2015or $1,049.

Discussion

 Consolidated Plan EAST WENATCHEE 61

OMB Control No: 2506-0117 (exp. 07/31/2015)

MA-20 Housing Market Analysis: Condition of Housing ς 91.210(a)

Introduction

The majority of the housing in East Wenatchee was constructed after 1950 and remains in good

condition.

Definitions

Substandard Condition A building that violates any provision of the East Wenatchee Municipal Building

Codes to the extent that the building constitutes an imminent threat to the health, safety or welfare of

the building's occupants or the neighboring community. A substandard building is unfit for human

habitation.

Substandard condition but suitable for rehabilitation A building with a sound basic structure for which

the cost of rehabilitation, plus any outstanding mortgage, does not exceed 100 percent of the market

value after rehabilitation and the cost is reasonable as determined by rehabilitation specialists. There

may be an exception in the case of a homeowner who has urgent needs or is working with another

agency such as the Community Action Council or the Douglas County Public Utility District.

Condition of Units

Condition of Units Owner-Occupied Renter-Occupied

Number % Number %

With one selected Condition 722 23% 870 43%

With two selected Conditions 2 0% 78 4%

With three selected Conditions 0 0% 0 0%

With four selected Conditions 0 0% 0 0%

No selected Conditions 2,385 77% 1,092 54%
Total 3,109 100% 2,040 101%

Table 33 - Condition of Units
Data Source: 2007-2011 ACS

Year Unit Built

Year Unit Built Owner-Occupied Renter-Occupied

Number % Number %

2000 or later 441 14% 69 3%

1980-1999 774 25% 853 42%

1950-1979 1,678 54% 1,044 51%

Before 1950 216 7% 74 4%
Total 3,109 100% 2,040 100%

Table 34 ς Year Unit Built
Data Source: 2007-2011 CHAS

 Consolidated Plan EAST WENATCHEE 62

OMB Control No: 2506-0117 (exp. 07/31/2015)

Risk of Lead-Based Paint Hazard
Risk of Lead-Based Paint Hazard Owner-Occupied Renter-Occupied

Number % Number %

Total Number of Units Built Before 1980 1,894 61% 1,118 55%

Housing Units build before 1980 with children present 175 6% 165 8%

Table 35 ς Risk of Lead-Based Paint
Data Source: 2007-2011 ACS (Total Units) 2007-2011 CHAS (Units with Children present)

Vacant Units

 Suitable for
Rehabilitation

Not Suitable for
Rehabilitation

Total

Vacant Units 0 0 0

Abandoned Vacant Units 0 0 0

REO Properties 0 0 0

Abandoned REO Properties 0 0 0

Table 36 - Vacant Units
Data Source: 2005-2009 CHAS

Need for Owner and Rental Rehabilitation

The need appears to be very insignificant since there are less than 1% of total housing units in East

Wenatchee that lack plumbing or kitchen facilities.

Estimated Number of Housing Units Occupied by Low or Moderate Income Families with LBP

Hazards

Based on age of housing estimates and using nationally-accepted methodology, nearly 383 homes could

pose potential lead-based paint hazards in East Wenatchee. The majority of those homes are believed

to be low to moderate income households.

Discussion

The Community Development Department/Building-Code Compliance section on the City web site

ƛƴŎƭǳŘŜǎ ŀ ά[ŜŀŘ .ŀǎŜŘ tŀƛƴǘ !ƭŜǊǘέ ǇŀƎŜ ǿƛǘƘ ƭƛƴƪǎ ǘƻ ǾŀǊƛƻǳǎ ǇǳōƭƛŎŀǘƛƻƴǎ ǊŜƭŀǘƛƴƎ ǘƻ ƛŘŜƴǘƛŦȅƛƴƎ ŀƴŘ

abating lead based paint hazards

 Consolidated Plan EAST WENATCHEE 63

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Consolidated Plan EAST WENATCHEE 64

OMB Control No: 2506-0117 (exp. 07/31/2015)

MA-25 Public and Assisted Housing ς 91.210(b)

Introduction

¢ƘŜǊŜ ŀǊŜ ƴƻ άǇǳōƭƛŎ ƘƻǳǎƛƴƎέ ŦŀŎƛƭƛǘƛŜǎ ƛƴ ǘƘŜ /ƛǘȅ ƻŦ 9ŀǎǘ ²ŜƴŀǘŎƘŜŜΦ ¢ƘŜ IƻǳǎƛƴƎ !ǳǘƘƻǊƛǘȅ ƻŦ /ƘŜƭŀƴ /ƻǳƴǘȅ ŀƴŘ ǘƘŜ /ƛǘȅ ƻf Wenatchee

operate only farm worker housing projects in the City. They do administer the Section 8 program for the two-county area.

Totals Number of Units

Program Type

 Certificate Mod-Rehab Public
Housing

Vouchers

Total Project -based Tenant -based

Special Purpose Voucher

Veterans
Affairs

Supportive
Housing

Family
Unification
Program

Disabled
*

of units vouchers

available 453 0 0 0

of accessible units

*includes Non-Elderly Disabled, Mainstream One-Year, Mainstream Five-year, and Nursing Home Transition

Table 37 ς Total Number of Units by Program Type
Data Source: PIC (PIH Information Center)

Describe the supply of public housing developments:

Describe the number and physical condition of public housing units in the jurisdiction, including those that are participating in an

approved Public Housing Agency Plan:

¢ƘŜǊŜ ŀǊŜ ƴƻ άǇǳōƭƛŎ ƘƻǳǎƛƴƎέ ŦŀŎƛƭƛǘƛŜǎ ƛƴ ǘƘŜ /ƛǘȅ ƻŦ 9ŀǎǘ ²ŜƴŀǘŎƘŜŜΦ ¢ƘŜ IƻǳǎƛƴƎ !ǳǘƘƻǊƛǘȅ ƻŦ /ƘŜƭŀƴ /ƻǳƴǘȅ ŀƴŘ ǘƘŜ /ƛǘȅ ƻf Wenatchee

operate only farm worker housing projects in the City. They do administer the Section 8 program for the two-county area.

 Consolidated Plan EAST WENATCHEE 65

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Consolidated Plan EAST WENATCHEE 66

OMB Control No: 2506-0117 (exp. 07/31/2015)

Public Housing Condition

Public Housing Development Average Inspection Score

Table 38 - Public Housing Condition

Describe the restoration and revitalization needs of public housing units in the jurisdiction:

¢ƘŜǊŜ ŀǊŜ ƴƻ άǇǳōƭƛŎ ƘƻǳǎƛƴƎέ ŦŀŎƛƭƛǘƛŜǎ ƛƴ ǘƘŜ /ƛǘȅ ƻŦ 9ŀǎǘ ²ŜƴŀǘŎƘŜŜΦ

Describe the public housing agency's strategy for improving the living environment of low-

and moderate-income families residing in public housing:

Although the Housing Authority owns no public housing, we continually strive to improve the living

environment of low and moderate-income families in East Wenatchee by ensuring that Section 8

participants reside in homes that have passed Housing Quality Standards and that landlords practice fair

housing. Additionally, the Housing Authority provides on-ƎƻƛƴƎ ŀƴŘ ǇǊŜǾŜƴǘŀǘƛǾŜ ƳŀƛƴǘŜƴŀƴŎŜ ǘƻ ƛǘΩǎ

own property, Heritage Glen and employs excellent management staff to ensure the fair housing

practices, and the health and safety of all tenants.

Discussion:

 Consolidated Plan EAST WENATCHEE 67

OMB Control No: 2506-0117 (exp. 07/31/2015)

MA-30 Homeless Facilities and Services ς 91.210(c)

Introduction

The only homeless housing facility located in East Wenatchee is a transitional housing facility for women and families that is operate by

Lighthouse Christian Ministries, a faith-based organization.

Facilities and Housing Targeted to Homeless Households

 Emergency Shelter Beds Transitional
Housing Beds

Permanent Supportive Housing
Beds

Year Round Beds
(Current & New)

Voucher /
Seasonal /

Overflow Beds

Current & New Current & New Under
Development

Households with Adult(s) and

Child(ren) 0 0 40 0 0

Households with Only Adults 0 0 0 0 0

Chronically Homeless Households 0 0 0 0 0

Veterans 0 0 0 0 0

Unaccompanied Youth 0 0 0 0 0

Table 39 - Facilities and Housing Targeted to Homeless Households
Data Source Comments:

 Consolidated Plan EAST WENATCHEE 68

OMB Control No: 2506-0117 (exp. 07/31/2015)

Describe mainstream services, such as health, mental health, and employment services to the
extent those services are use to complement services targeted to homeless persons

Most of the service organizations are located in Wenatchee. Lighthouse Christian Ministries, a faith-

based organization opened The Lighthouse Clinic in downtown East Wenatchee that provides basic

healthcare and dental extractions for the homeless and low-income individuals with a nominal fee.

Physicians, dentists, nurses and assistants support the facility by volunteering to provide services.

List and describe services and facilities that meet the needs of homeless persons, particularly
chronically homeless individuals and families, families with children, veterans and their
families, and unaccompanied youth. If the services and facilities are listed on screen SP-40
Institutional Delivery Structure or screen MA-35 Special Needs Facilities and Services,
describe how these facilities and services specifically address the needs of these populations.

The Shalom Church a faith-based organization provides a drop-in shelter, the Power House Ministry

Center, for homeless individuals that are open weekdays from 9 AM to 5 PM. They provide beverages,

soup, sandwiches, laundry facilities, showers, counseling services and referrals, access to computers and

telephones and clothing for men, women and children.

 Consolidated Plan EAST WENATCHEE 69

OMB Control No: 2506-0117 (exp. 07/31/2015)

MA-35 Special Needs Facilities and Services ς 91.210(d)

Introduction

The City of East Wenatchee continues to work with partners through with the Continuum of Care, City of

Wenatchee, United Way, Housing Authority of Chelan County and the City of Wenatchee, the faith-

based community, food banks and many other social service providers to develop multiple funding

resources and partnerships. Those services benefit many different people with special needs.

Including the elderly, frail elderly, persons with disabilities (mental, physical, developmental),
persons with alcohol or other drug addictions, persons with HIV/AIDS and their families,
public housing residents and any other categories the jurisdiction may specify, and describe
their supportive housing needs

aŀƴȅ ƻŦ 9ŀǎǘ ²ŜƴŀǘŎƘŜŜΩǎ ƴƻƴ ƘƻƳŜƭŜǎǎ ƘƻǳǎŜƘƻƭŘǎ ƘŀǾŜ Ǉarticular needs for housing and other

supportive services. The elderly, persons with mental, physical, or development disabilities, and people

with substance abuse problems, people with HIV/AIDs and other groups often have specific needs

because of their circumstances. Many individuals and households facing these issues also have low or

very low incomes.

Elderly Persons There were 2,086 seniors aged 65 years or older in East Wenatchee, of which, 696

(33%) had disabilities (ACS 2011 to 2013). This is comparable to Douglas County where 39% of seniors

reported disabilities.

Mental, Physical, or Developmental Disabilities An estimated 2,377 persons or 18% of non-

institutionalized East Wenatchee residents of all ages has one or more disabilities (ACS 2011 to 20Â•13).

Specific difficulties included hearing (7% of total population), vision (5%), cognitive difficulties (5%),

ambulatory difficulties (6%), selfcare difficulties (2%) and independent living difficulties (2%). More than

a quarter (27%) of all households with one more persons with a disability was of Hispanic or Latino

origin and 68% were White, non-Hispanic or Latino.

Domestic Violence Victims of domestic violence have significant immediate needs for shelter and crisis

services and ongoing needs for support to overcome the trauma they have experienced. If children are

ƛƴǾƻƭǾŜŘ ƛƴ ŀ ŘƻƳŜǎǘƛŎ ǾƛƻƭŜƴŎŜ ǎƛǘǳŀǘƛƻƴΣ ŀŘŘƛǘƛƻƴŀƭ ǎǳǇǇƻǊǘ ƛǎ ƴŜŎŜǎǎŀǊȅ ǘƻ ŜƴǎǳǊŜ ōƻǘƘ ǘƘŜ ŎƘƛƭŘΩǎ

safety and his or her physical and emotional well-being. DSHS Child Protective Services investigated 360

referrals of child abuse in 2003, accepting 546 children in those referrals. SAGE, (formerly Domestic and

Sexual Violence Crisis Center of Chelan and Douglas Counties) offers a temporary emergency shelter for

women and their children. Also SAGE runs a 24-hour crisis line, community education services, support

groups, counseling services, an address confidentiality program, and safety classes.

Substance Abuse Substance abuse, is an issue in its own right, but also complicates a wide range of

possible service needs. Abuse often contributes to family conflict and dysfunction. It complicates

treatment of mental health problems in persons who self-medicate with drugs and/or alcohol, and it is

 Consolidated Plan EAST WENATCHEE 70

OMB Control No: 2506-0117 (exp. 07/31/2015)

frequently a factor in homelessness both in single transients and families in crisis. Past state reports on

drug and alcohol use have estimated that substance abuse in Douglas & Chelan Counties is somewhat

lower than it is statewide. The Washington State Department of Social and Health Services served 477

alcohol and substance abuse clients from Douglas & Chelan Counties in FY 2007. The Center for Alcohol

and Drug Treatment offers inpatient and outpatient services, as well as detoxification. The Center also

offers intensive inpatient service with 30 beds and sub-acute detoxification service with eight beds for

adults. The wait period for an open spot is generally less than three weeks. Critically ill patients needing

detox are generally able to be taken in immediately.

 Persons with HIV/AIDS According to the Washington State HIV Surveillance Report dated December

2014 there were 10 persons in Douglas County living with HIV Disease. Six have the AIDS virus and four

have HIV but not AIDS as of December 2014. Chelan Douglas Health District reports a decline in the

number of new HIV cases since 2010, going from a high of 7 cases in 2010 to 4 cases in 2013.

Describe programs for ensuring that persons returning from mental and physical health

institutions receive appropriate supportive housing

Washington State law mandates that the local Regional Support Network (RSN), the agency that

ŀŘƳƛƴƛǎǘŜǊǎ aŜŘƛŎŀƛŘ ƳŜƴǘŀƭ ƘŜŀƭǘƘ ŦǳƴŘƛƴƎΣ Ƴǳǎǘ ǿƻǊƪ ǿƛǘƘ ǘƘŜ ƳŜƴǘŀƭ ƘŜŀƭǘƘ ŦŀŎƛƭƛǘȅΩǎ ǘƻ ŘŜǾŜƭƻǇ ŀƴ

individualized discharge plan for each person leaving a mental health facility. The RSN must then

arrange for a transition to the community for that individual in accordance with the discharge plan. In

our region the RSN is called the Chelan/Douglas RSN. The RSN works with providers such as Catholic

Family and Child Services to provide housing and supportive services to people exiting mental health

facilities. The housing and services are paid for by the mental health system and not by McKinney Vento

funds. The Confluence Hospital works closely with service providers to make sure thaǘ ƘƻǎǇƛǘŀƭΩǎ ǎƻŎƛŀƭ

workers have appropriate discharge protocols and are not routinely discharging patients to the streets

or emergency shelters. /ŀǘƘƻƭƛŎ CŀƳƛƭȅ ŀƴŘ ǘƘŜ ²ƻƳŜƴΩǎ wŜǎƻǳǊŎŜ /ŜƴǘŜǊ ƘŀǾŜ ŎǊŜŀǘŜŘ ǊŜǎǇƛǘŜ ƘƻǳǎƛƴƎ

for people who otherwise would be homeless and need additional medical care or counseling. The

housing and care is paid for by the RSN. This prevents these homeless patients from being discharged

onto the streets There are a number of supportive housing options in and around the greater

Wenatchee area. These facilities are administered by many of the agencies shown on our resource list.

There are very few group homes located in East Wenatchee. There are a few scattered sites for mental

health tenants and a few group type single family homes that house people recovering from substance

abuse issues or developmental disabilities.

Specify the activities that the jurisdiction plans to undertake during the next year to address

the housing and supportive services needs identified in accordance with 91.215(e) with

respect to persons who are not homeless but have other special needs. Link to one-year

goals. 91.315(e)

 Consolidated Plan EAST WENATCHEE 71

OMB Control No: 2506-0117 (exp. 07/31/2015)

Washington State law mandates that the local Regional Support Network (RSN), the agency that

administers Medicaid mental healtƘ ŦǳƴŘƛƴƎΣ Ƴǳǎǘ ǿƻǊƪ ǿƛǘƘ ǘƘŜ ƳŜƴǘŀƭ ƘŜŀƭǘƘ ŦŀŎƛƭƛǘȅΩǎ ǘƻ ŘŜǾŜƭƻǇ ŀƴ

individualized discharge plan for each person leaving a mental health facility. The RSN must then

arrange for a transition to the community for that individual in accordance with the discharge plan. In

our region the RSN is called the Chelan/Douglas RSN. The RSN works with providers such as Catholic

Family and Child Services to provide housing and supportive services to people exiting mental health

facilities. The housing and services are paid for by the mental health system and not by McKinney Vento

ŦǳƴŘǎΦ ¢ƘŜ /ƻƴŦƭǳŜƴŎŜ IƻǎǇƛǘŀƭ ǿƻǊƪǎ ŎƭƻǎŜƭȅ ǿƛǘƘ ǎŜǊǾƛŎŜ ǇǊƻǾƛŘŜǊǎ ǘƻ ƳŀƪŜ ǎǳǊŜ ǘƘŀǘ ƘƻǎǇƛǘŀƭΩǎ ǎƻŎƛŀƭ

workers have appropriate discharge protocols and are not routinely discharging patients to the streets

ƻǊ ŜƳŜǊƎŜƴŎȅ ǎƘŜƭǘŜǊǎΦ /ŀǘƘƻƭƛŎ CŀƳƛƭȅ ŀƴŘ ǘƘŜ ²ƻƳŜƴΩǎ wŜǎƻǳǊŎŜ /ŜƴǘŜǊ ƘŀǾŜ ŎǊŜŀǘŜŘ ǊŜǎǇƛǘŜ ƘƻǳǎƛƴƎ

for people who otherwise would be homeless and need additional medical care or counseling. The

housing and care is paid for by the RSN. This prevents these homeless patients from being discharged

onto the streets There are a number of supportive housing options in and around the greater

Wenatchee area. These facilities are administered by many of the agencies shown on our resource list.

There are very few group homes located in East Wenatchee. There are a few scattered sites for mental

health tenants and a few group type single family homes that house people recovering from substance

abuse issues or developmental disabilities.

For entitlement/consortia grantees: Specify the activities that the jurisdiction plans to
undertake during the next year to address the housing and supportive services needs
identified in accordance with 91.215(e) with respect to persons who are not homeless but
have other special needs. Link to one-year goals. (91.220(2))

The City will continue to work with other local jurisdictions and community groups with established

housing support programs to increase housing affordability in this community.

 Consolidated Plan EAST WENATCHEE 72

OMB Control No: 2506-0117 (exp. 07/31/2015)

MA-40 Barriers to Affordable Housing ς 91.210(e)

Negative Effects of Public Policies on Affordable Housing and Residential Investment

Lack of affordable housing is influenced by a range of public and private sector factors. Over the past

five years, East Wenatchee has been working with Douglas County to address public policies potentially

contributing to housing affordability problems in East Wenatchee including expanding the availability of

lands zoned for small-lot single family housing and multifamily housing; increasing opportunities for infill

development; and expanding the urban growth area to provide more residentially zoned property. The

City already has an approval process to allow accessory dwelling units as attached or detached

structures in all single-family zoning districts. Among the policies in the Greater East Wenatchee Area

Comprehensive Plan aimed at reducing barriers to affordable housing and increasing the supply are:

H-2 Provide flexibility in the development regulations to encourage infill development that is compatible

with the character of the existing neighborhood and is adequately served by public facilities and

services.

H-6 Require the construction of sound, safe, and sanitary dwelling units.

H-7 Use the following criteria for the establishment of residential densities:

¶ Adjacent to commercial development, residential development should range from 8 to 24

dwelling units per acre and may include mixed-use type projects.

¶ Adjacent to the existing single-family districts, densities should range from 8 to 15 dwelling units

per acre.

H-8 Provide for multi-family densities near major activity centers, parks, commercial, and business

centers, adequately serviced by transportation systems and utilities.

H-10 Provide standards for cluster style development that ensures adequate provisions are made for

open space and traffic circulation.

H-11 Provide incentives and opportunities for choices of housing types, styles, quantities and innovative

design including accessory dwellings and cottage style housing in residential neighborhoods.

H-14 Promote the construction of affordable housing to meet the needs of all economic segments of the

population by establishing incentives in development standards that will increase the production of low

and moderate priced housing by private and public sector housing providers.

H-15 Encourage and support programs that provide low cost housing for permanent, seasonal, and

retirement residents of the area.

 Consolidated Plan EAST WENATCHEE 73

OMB Control No: 2506-0117 (exp. 07/31/2015)

H-16 Provide flexibility in development regulations to encourage the provision of housing for low- and

very ς low income households and for special needs populations, such as senior citizens, physically

challenged, assisted living facilities, nursing home care, congregate care, emergency shelters, or

supervised environments.

H-18 Encourage the rehabilitation of aging housing stock.

H-19 Work with other local jurisdictions and housing providers to identify housing needs in the planning

area; and develop strategies to provide for those needs.

H-20 Provide opportunities and incentives for individual property owners to meet the housing needs of

migrant agricultural workers.

H-25 Adopt zoning, subdivision and design regulations to guide and facilitate development of mixed-use

projects adjacent to and within commercial designations.

 Consolidated Plan EAST WENATCHEE 74

OMB Control No: 2506-0117 (exp. 07/31/2015)

MA-45 Non-Housing Community Development Assets ς 91.215 (f)

Introduction

! ǊŜƎƛƻƴΩǎ ŜŎƻƴƻƳȅ ƛǎ ǊŜŎƻƎƴƛȊŜŘ ŀǎ ǘƘŜ ǇǊƛƳŀǊȅ ŘǊƛǾŜǊ ŦƻǊ ǎƻŎƛŀƭ ƘŜŀƭǘƘΦ ¢ƘŜ ŀǾŀƛƭŀōƛƭƛǘȅ ƻŦ Řŀǘŀ ŀƴŘ ǘƘŜ ŀŎŎǳǊŀŎȅ ƻŦ ǘƘŜ Řŀta is highly dependent

on the type of information available and the geographical area being analyzed. Analyzing the Wenatchee Valley and surrounding area is a little

more complicated that many cities due to the presence of two cities and two counties within a federally designated urban area.

The Wenatchee and East Wenatchee Metropolitan Statistical Area (MSA) is entirely comprised of Chelan and Douglas Counties. A MSA is a

federally designated geographical region with a relatively high population density at its core and close economic ties throughout the area. The

official name for the region is often replaced with the Chelan/Douglas MSA. The remainder of the MSA is comprised of largely rural settlement

patterns with several small cities and towns. This report tends to focus on the larger metropolitan statistical area since the MSA has the greatest

level of information available. Due to the size of East Wenatchee, most data is not available for the city exclusively.

Within the Wenatchee Valley are the cities of East Wenatchee and Wenatchee, divided by the Columbia River, which serve as an urban service

hub for the region in terms of retail trade, governmental, education, and professional services. The 2015 population of East Wenatchee was

13,390 and Wenatchee was 33,990 based on the Washington State Office of Financial Management figures. Further complicating an analysis of

the East Wenatchee area is that the city itself are makes up a smaller portion of the overall urban growth area population that is estimated to be

28,212. The East Wenatchee-Wenatchee urban growth area population is estimated at 67,800. This urban area is compact in nature with a drive

time of no more than 15 minutes to its commercial center.

Economic Development Market Analysis

Business Activity

Business by Sector Number of
Workers

Number of Jobs Share of Workers
%

Share of Jobs
%

Jobs less workers
%

Agriculture, Mining, Oil & Gas Extraction 727 228 15 7 -8

Arts, Entertainment, Accommodations 656 892 13 26 13

 Consolidated Plan EAST WENATCHEE 75

OMB Control No: 2506-0117 (exp. 07/31/2015)

Business by Sector Number of
Workers

Number of Jobs Share of Workers
%

Share of Jobs
%

Jobs less workers
%

Construction 232 68 5 2 -3

Education and Health Care Services 907 389 18 11 -7

Finance, Insurance, and Real Estate 187 146 4 4 0

Information 103 94 2 3 1

Manufacturing 348 9 7 0 -7

Other Services 314 182 6 5 -1

Professional, Scientific, Management Services 261 181 5 5 0

Public Administration 0 0 0 0 0

Retail Trade 776 999 16 29 13

Transportation and Warehousing 139 118 3 3 0

Wholesale Trade 292 172 6 5 -1

Total 4,942 3,478 -- -- --

Table 40 - Business Activity
Data Source: 2007-2011 ACS (Workers), 2011 Longitudinal Employer-Household Dynamics (Jobs)

 Consolidated Plan EAST WENATCHEE 76

OMB Control No: 2506-0117 (exp. 07/31/2015)

Labor Force

Total Population in the Civilian Labor Force 6,655

Civilian Employed Population 16 years and over 6,146

Unemployment Rate 7.65

Unemployment Rate for Ages 16-24 10.52

Unemployment Rate for Ages 25-65 6.43

Table 41 - Labor Force
Data Source: 2007-2011 ACS

Occupations by Sector Number of People

Management, business and financial 1,024

Farming, fisheries and forestry occupations 400

Service 791

Sales and office 1,691

Construction, extraction, maintenance and

repair 843

Production, transportation and material moving 215

Table 42 ς Occupations by Sector
Data Source: 2007-2011 ACS

Travel Time

Travel Time Number Percentage

< 30 Minutes 5,138 86%

30-59 Minutes 674 11%

60 or More Minutes 175 3%
Total 5,987 100%

Table 43 - Travel Time
Data Source: 2007-2011 ACS

Education:

Educational Attainment by Employment Status (Population 16 and Older)

Educational Attainment In Labor Force

Civilian Employed Unemployed Not in Labor Force

Less than high school graduate 853 129 224

High school graduate (includes

equivalency) 1,028 100 485

Some college or Associate's degree 2,086 182 420

 Consolidated Plan EAST WENATCHEE 77

OMB Control No: 2506-0117 (exp. 07/31/2015)

Educational Attainment In Labor Force

Civilian Employed Unemployed Not in Labor Force

Bachelor's degree or higher 885 13 193

Table 44 - Educational Attainment by Employment Status
Data Source: 2007-2011 ACS

Educational Attainment by Age

 Age

18ς24 yrs 25ς34 yrs 35ς44 yrs 45ς65 yrs 65+ yrs

Less than 9th grade 0 187 169 218 98

9th to 12th grade, no diploma 165 202 147 283 156

High school graduate, GED, or

alternative 530 337 397 879 516

Some college, no degree 549 444 619 802 560

Associate's degree 79 208 136 479 106

Bachelor's degree 6 135 199 451 240

Graduate or professional degree 0 80 45 181 198

Table 45 - Educational Attainment by Age
Data Source: 2007-2011 ACS

Educational Attainment ς Median Earnings in the Past 12 Months

Educational Attainment Median Earnings in the Past 12 Months

Less than high school graduate 17,352

High school graduate (includes equivalency) 28,040

Some college or Associate's degree 32,874

Bachelor's degree 45,854

Graduate or professional degree 54,914

Table 46 ς Median Earnings in the Past 12 Months
Data Source: 2007-2011 ACS

Based on the Business Activity table above, what are the major employment sectors within

your jurisdiction?

According to the Business activity Table there are four categories that have the largest number of

workers:

¶ Education and Health Care Services with 907 (18% of total);

¶ Retail Trade with 776 (15%);

¶ Agriculture, Mining and Gas Extraction with 727 (14%);

 Consolidated Plan EAST WENATCHEE 78

OMB Control No: 2506-0117 (exp. 07/31/2015)

¶ Arts, Entertainment and Accommodations with 656 (13%).

 The next largest number of workers is in the Manufacturing category with 348 (9%) workers. The

number of jobs is a lƛǘǘƭŜ ōƛǘ ŘƛŦŦŜǊŜƴǘ ŀǎ ǘƘŜ ǘǿƻ ŎŀǘŜƎƻǊƛŜǎ άwŜǘŀƛƭ ¢ǊŀŘŜέ ŀƴŘ ά!ǊǘǎΣ 9ƴǘŜǊǘŀƛƴƳŜƴǘΣ

!ŎŎƻƳƳƻŘŀǘƛƻƴǎέ ƘŀǾŜ ффф Ƨƻōǎ ŀƴŘ уфн Ƨƻōǎ ǊŜǎǇŜŎǘƛǾŜƭȅΦ These two categories also represent 53

percent of the jobs listed.

Describe the workforce and infrastructure needs of the business community:

Economic development policies encourage collaboration between the public and private sector to

ensure the long-term economic health of the community. A healthy economy provides jobs for local

residents and a stable income base to help pay for education, parks, transportation, law and justice

facilities, and other services necessary to foster and sustain a good quality of life for local residents. The

Rediscover Historic Downtown East Wenatchee plan identifies infrastructure needs.

Describe any major changes that may have an economic impact, such as planned local or

regional public or private sector investments or initiatives that have affected or may affect

job and business growth opportunities during the planning period. Describe any needs for

workforce development, business support or infrastructure these changes may create.

The Rediscover Historic Downtown East Wenatchee plan will promote growth and business

opportunity. This plan will implement economic development policies which will encourage

collaboration between the public and private sector to ensure the long-term economic health of the

community. Planned street improvement projects that increase the functionality, life of the facility, and

capacity serving the commercial areas will provide a link between the commercial and residential areas.

How do the skills and education of the current workforce correspond to employment

opportunities in the jurisdiction?

According to the 2009-13 ACS East Wenatchee has 16.3 percent of their population over the age of 25

without a high school diploma. This compares with the US at 13.9 percent without a high school

diploma. Over sixty three percent (63.9%) have a High School Diploma or some college but no degree.

This compares with the US at 49.3 percent. The disparity changes in the higher education categories.

hǾŜǊ му ǇŜǊŎŜƴǘ όмуΦт҈ύ ƘŀǾŜ ŀ .ŀŎƘŜƭƻǊΩǎ 5ŜƎǊŜŜ ƻǊ ƘƛƎƘŜǊ ƛƴ 9ŀǎǘ ²ŜƴŀǘŎƘŜŜΦ This compares with the

US at 28.8 percent. With strong economic growth in the area, come additional job opportunities. With

the close proximity of the Pangborn Memorial Airport and new sewer service to the industrial center

surrounding the airport, there are additional opportunities for growth in those areas. The new East

Wenatchee Events Management Board has provided an opportunity for more direct efforts to stimulate

tourism and visitors to the area. In concert with the Wenatchee Valley Chamber of Commerce and the

/ƻƴǾŜƴǘƛƻƴ ŀƴŘ ±ƛǎƛǘƻǊΩǎ .ǳǊŜŀǳΣ ǘƘŜǎŜ ŜƴǘƛǘƛŜǎ ŀǊŜ ǿƻǊƪƛƴƎ ǘƻ ŎŀǇƛǘŀƭƛȊŜ ƻƴ ǘƘŜ recreational and cultural

activities that this region has to offer.

 Consolidated Plan EAST WENATCHEE 79

OMB Control No: 2506-0117 (exp. 07/31/2015)

Describe any current workforce training initiatives, including those supported by Workforce

Investment Boards, community colleges and other organizations. Describe how these efforts

will support the jurisdiction's Consolidated Plan.

Skill source Workforce Development Council (WDC) secures and manages training grants and

opportunities for local employers of all sizes, and facilitates customized onsite training, certification

training, onliƴŜ ǘǊŀƛƴƛƴƎΣ ŀƴŘ ŎƻƴǎƻǊǘƛǳƳ ǎǘȅƭŜ ŎƭŀǎǎǊƻƻƳ ǘǊŀƛƴƛƴƎΦ ¢ƘŜ ²ŜƴŀǘŎƘŜŜ ±ŀƭƭŜȅ /ƻƭƭŜƎŜΩǎ {Ƴŀƭƭ

.ǳǎƛƴŜǎǎ 5ŜǾŜƭƻǇƳŜƴǘ /ŜƴǘŜǊΩǎ /ŜǊǘƛŦƛŜŘ .ǳǎƛƴŜǎǎ !ŘǾƛǎƻǊǎ ŀƴŘ {/hw9 ǇǊƻƎǊŀƳ ǳǘƛƭƛȊŜ ōƻǘƘ ŎƻŀŎƘƛƴƎ

and training for small business owners in topics such as Business Plans, SBA Financing,

Starting/Acquiring a Small Business, and Financing Planning. Wenatchee Valley College provides free

tuition program to TANF recipients, job skills training for low income parents, and an integrated basic

education and skills training (I BEST) program. Work source also provides training and services to help

address Washington State's employment needs including computer/ internet access, workshops,

translation services, and job referral and placement.

Does your jurisdiction participate in a Comprehensive Economic Development Strategy

(CEDS)?

Yes

If so, what economic development initiatives are you undertaking that may be coordinated

with the Consolidated Plan? If not, describe other local/regional plans or initiatives that

impact economic growth.

One trend that the North Central Washington Economic Development District identified in the

/ƻƳǇǊŜƘŜƴǎƛǾŜ 9ŎƻƴƻƳƛŎ 5ŜǾŜƭƻǇƳŜƴǘ {ǘǊŀǘŜƎȅ ǿŀǎ ǘƘŜ ǘǊŜƴŘ ǘƻǿŀǊŘǎ άƴƻƴ-ŜƳǇƭƻȅŜǊέ ōǳǎƛƴŜǎǎŜǎΦ

Their analysis identified that 16% of the jobs in North Central Washington are self-employed persons.

These people are working in construction, retail trade, real estate, health care and other service

industries. This is a growing industry in North Central Washington. The East Wenatchee Area is the

major retail center in Douglas County. There has been significant growth in the retail industry since

1995. Retail sales increases are reflected in the amount of retail sales and use taxes that are distributed

to each jurisdiction. Since 1995 the retail sales and use taxes distributed to Douglas County has

increased by 117% and by 33% to the City of East Wenatchee. Douglas County has attracted four large

automobile dealerships the area and the City has seen considerable development of retail centers

including the development of more than 260,000 square feet of additional retail sales area with the

expansion of the Wenatchee Valley Mall, new Fred Meyer and Costco stores, new restaurant

developments and smaller mini-mall developments.

 Consolidated Plan EAST WENATCHEE 80

OMB Control No: 2506-0117 (exp. 07/31/2015)

Discussion

 Consolidated Plan EAST WENATCHEE 81

OMB Control No: 2506-0117 (exp. 07/31/2015)

MA-50 Needs and Market Analysis Discussion

Are there areas where households with multiple housing problems are concentrated?

(include a definition of "concentration")

The primary housing problems in East Wenatchee are excessive housing cost burden and lack of rental

housing with an extremely low vacancy rate. The problems of overcrowding and lack of kitchen or

plumbing facilities played a limited role. Data for individual areas and all income categories within East

Wenatchee was not available through the CHAS. The percentage of households in selected areas that

have more than one problem could not be determined. The City uses HUD's unofficial guideline of

concentration as area where the relative prevalence of an impact, is more than 20 percentage points

higher than the citywide prevalence of that impact. Applying this definition to individual housing

problems such as housing costs burden there the statistics show that 26% of owner households and 46%

of renter households are paying more than 30% of their income for housing (2007 11 ACS, DP05). The

City has identified several areas where there are high concentrations of very low income households and

high concentrations of older housing stock.

Are there any areas in the jurisdiction where racial or ethnic minorities or low-income

families are concentrated? (include a definition of "concentration")

Census tract 950500 and Census tract 950700 have the highest concentrations of low income

households. For this determination, the definition of concentration of more than 51% of the tract

meeting the low-ƛƴŎƻƳŜ ǘƘǊŜǎƘƻƭŘ ǿŀǎ ǳǎŜŘΦ 9ŀǎǘ ²ŜƴŀǘŎƘŜŜΩǎ ǇƻǇǳƭŀǘƛƻƴ ƛǎ ǊŜƭŀǘƛǾŜƭȅ ōǊƻŀŘƭȅ

distributed in terms of race and ethnicity.

What are the characteristics of the market in these areas/neighborhoods?

The census tracts noted above are located between of 8th St. NE and Grant Road from Iowa to Valley

aŀƭƭ tŀǊƪǿŀȅΦ .ƻǘƘ ŎŜƴǎǳǎ ǘǊŀŎǘǎ ƛƴŎƭǳŘŜ ǎƻƳŜ ƻŦ ǘƘŜ /ƛǘȅΩǎ ƻƭŘŜǎǘ ƘƻǳǎƛƴƎ ǎǘƻŎƪ ǿƛǘƘ ǎƳŀƭƭ ƘƻƳŜǎ ƻƴ

small lots. Additionally these areas have the largest number of multi-family housing complexes

containing 20 or more apartments

Are there any community assets in these areas/neighborhoods?

Most of the schools and parks are located within these two census tracts.

Are there other strategic opportunities in any of these areas?

With public transportation, there is easy access to downtown, shopping, banking, medical, dental, and

other vital services. Infrastructure that is lacking is sidewalks and street illumination.

 Consolidated Plan EAST WENATCHEE 82

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Consolidated Plan EAST WENATCHEE 83

OMB Control No: 2506-0117 (exp. 07/31/2015)

Strategic Plan

SP-05 Overview

Strategic Plan Overview

¢ƘŜ /ƛǘȅ ƻŦ 9ŀǎǘ ²ŜƴŀǘŎƘŜŜΩǎ CƛǾŜ ¸Ŝŀr Community Development and Housing Consolidated Plan

outlines the ways in which federal housing and community development funds will be used to respond

to the needs of the community. The plan is based on an assessment of the community needs as

identified in this plan as well as related plan and policy documents. CDBG funds will be used to address

needs and act as leverage for other funding. In the case of housing construction, the majority of funding

is available through successful Washington Low Income Housing Tax Credits applications. The City has

very limited resources available for direct services.

The City has already committed the first three years of funding under HUD regulations §570.200(h)

(Reimbursement for pre-award costs) to reconstruct 5th Street NE between Baker Avenue and Eastmont

Avenue to provide sidewalks on both sides of the street.

The City of East Wenatchee will focus the use of CDBG funds on the following objectives:

¶ Revitalize neighborhoods with public improvements

¶ Coordinate with agencies to provide supportive and housing services for people who are

homeless and those at-risk of homelessness

¶ Support efforts to increase the availability of affordable housing.

 Consolidated Plan EAST WENATCHEE 84

OMB Control No: 2506-0117 (exp. 07/31/2015)

SP-10 Geographic Priorities ς 91.215 (a)(1)

Geographic Area

Table 47 - Geographic Priority Areas

General Allocation Priorities

Describe the basis for allocating investments geographically within the jurisdiction (or within the EMSA

for HOPWA)

 Consolidated Plan EAST WENATCHEE 85

OMB Control No: 2506-0117 (exp. 07/31/2015)

SP-25 Priority Needs - 91.215(a)(2)

Priority Needs

Table 48 ς Priority Needs Summary

1 Priority Need

Name

Community and neighborhood revitalization

Priority Level High

Population Extremely Low

Low

Moderate

Families with Children

Elderly

Persons with Physical Disabilities

Geographic

Areas

Affected

Associated

Goals

Revitalize Neighborhoods and Community

Description The City proposes to fund public infrastructure projects that benefit qualifying low

and moderate income areas and for eligible populations. Included in these activities

are parks and sidewalk improvements including accessibility improvements. There

may also be opportunities to partner with the Eastmont Metropolitan Park District

for improvements to park and recreation properties to better serve the

community.

Basis for

Relative

Priority

East Wenatchee has a number of neighborhoods that lack adequate transportation

connections. Streets are old and in poor condition. The lack of street illumination

and sidewalks makes it difficult for residents to get to schools, recreational

facilities, and the commercial areas without the use of a vehicle. East Wenatchee's

street construction and maintenance budgets are continually shrinking as

infrastructure maintenance issues are conversely increasing. The City will utilize the

funds in overwhelmingly low moderate income areas with the goal of redeveloping

streets through improved lighting, increased pedestrian accessibility, and surface

upgrades. This will also provide an opportunity for utility purveyors to upgrade

their systems in conjunction with the street improvements.

2 Priority Need

Name

Mitigation of homelessness

Priority Level High

 Consolidated Plan EAST WENATCHEE 86

OMB Control No: 2506-0117 (exp. 07/31/2015)

Population Extremely Low

Low

Chronic Homelessness

Individuals

Families with Children

veterans

Geographic

Areas

Affected

Associated

Goals

Mitigation of homelessness and those at risk of ho

Description Supportive Services for At Risk & Homeless Persons. The City will continue to work

with partner agencies and the City of Wenatchee in addressing this pressing issue.

Options could include grants for agencies to provide tenant based rental assistance

and housing case management, homeless outreach, hunger response, intervention

services to prevent homelessness, and youth crisis programs. Funding may also be

provided for new unit construction for chronically homeless persons, acquisition

and rehab of existing units.

Basis for

Relative

Priority

The 2015 Point-in-Time count showed an overall decrease in homelessness but an

increase in the number of unsheltered individuals. Based upon the current

economic climate and continued nee the City of East Wenatchee will continue to

support those agencies dedicated to the 10-Year Plan to End Homelessness.

3 Priority Need

Name

Support efforts to increase affordable housing

Priority Level High

Population Extremely Low

Low

Moderate

Large Families

Families with Children

Elderly

Chronic Homelessness

Mentally Ill

veterans

Persons with HIV/AIDS

Victims of Domestic Violence

Persons with Mental Disabilities

Persons with Physical Disabilities

 Consolidated Plan EAST WENATCHEE 87

OMB Control No: 2506-0117 (exp. 07/31/2015)

Geographic

Areas

Affected

Associated

Goals

Increase and preserve affordable housing

Description The City of East Wenatchee will work with housing agencies and the private sector

to increase the availability of housing for all income levels and those with special

needs. This may include grants for acquisition of housing and down payment

assistance, and housing services. This also includes promoting fair housing through

education and training.

Basis for

Relative

Priority

Acquisition and production of new units is an important step in maintaining

affordable housing. Vacancy rates are below 1% causing rents to rise at a time

when income rates are stagnant. Until additional affordable units are made

available households will continue to be overburdened by housing costs.

Narrative (Optional)

See above

 Consolidated Plan EAST WENATCHEE 88

OMB Control No: 2506-0117 (exp. 07/31/2015)

SP-30 Influence of Market Conditions ς 91.215 (b)

Influence of Market Conditions

Affordable Housing Type Market Characteristics that will influence
the use of funds available for housing type

Tenant Based Rental

Assistance (TBRA)

Decreasing affordability of low income rental housing.

TBRA for Non-Homeless

Special Needs

Decreasing affordability of low income rental housing and increasing

number of low income special needs populations.

New Unit Production Decreasing affordability of low income rental or ownership housing due

to construction costs.

Rehabilitation Decreasing affordability of low income ownership housing due to

Rehabilitation costs.

Acquisition, including

preservation

Decreasing affordability of low income rental or ownership housing due

to Acquisition costs.

Table 49 ς Influence of Market Conditions

Of the 5,149 households in East Wenatchee, there are 3,109 Homeowner Households and 2,040 Renter

Households. Owners represent 60% of total households and renters represent 40%.

 Consolidated Plan EAST WENATCHEE 89

OMB Control No: 2506-0117 (exp. 07/31/2015)

SP-35 Anticipated Resources - 91.215(a)(4), 91.220(c)(1,2)

Introduction

Anticipated Resources

Program Source of
Funds

Uses of Funds Expected Amount Available Year 1 Expected
Amount
Available
Reminder
of ConPlan

$

Narrative Description
Annual

Allocation:
$

Program
Income: $

Prior Year
Resources:

$

Total:
$

CDBG public -

federal

Acquisition

Admin and

Planning

Economic

Development

Housing

Public

Improvements

Public Services 108,074 0 0 108,074 432,296

The City leverages CDBG funds

with other public and private

funds.

Table 50 - Anticipated Resources

Explain how federal funds will leverage those additional resources (private, state and local funds), including a description of how

matching requirements will be satisfied

The 5th Street improvement project is estimated to cost over $450,000. The City will initiate the project using the 2015 annual allocation and

two consecutive years of funding to pay the City back for the up-front costs in accordance with §570.200(h) the process for reimbursement for

pre-award costs. The estimated cost of the project is based upon a generalization of typical street improvement costs for that length of

roadway. Construction costs for street projects are influenced by many factors including basic geometrics, potential other upgrades needed in

 Consolidated Plan EAST WENATCHEE 90

OMB Control No: 2506-0117 (exp. 07/31/2015)

underground and above-ground facilities as well as market factors for materials and wages. Even with the commitment of three years of CDBG

funds, the City will need to use other local, state, or federal funds to pay for the project. The annual allocations for the planned three year

commitment will provide $100,000 per year to commit to the project. That will require a minimum of $150,000 in additional funding for the

project. The City has various options for the gap funding and has committed to the project even if the remainder of the funds come from the

City. Any utility infrastructure upgrades will be paid for by the utility provider.

If appropriate, describe publically owned land or property located within the jurisdiction that may be used to address the needs

identified in the plan

There are no publicly owned lands are available to address the needs identified in the plan.

Discussion

The City of East Wenatchee has been very successful in leveraging CDBG funds. Over the past 5 years the CDBG funds were used to leverage

$947,351 in other funds. The list below shows the sources of the leveraged funds as well as a firm commitment on the part of the City to use its

own resources for funding of these projects.

Private $ 500,655

City $ 153,236

City Storm Water Utility $ 73,760

City Transportation Benefit District $ 50,000

Douglas Co. Regional Sales & Use Tax $ 69,700

Federal-TAP $ 100,000

 Consolidated Plan EAST WENATCHEE 91

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Consolidated Plan EAST WENATCHEE 92

OMB Control No: 2506-0117 (exp. 07/31/2015)

SP-40 Institutional Delivery Structure ς 91.215(k)

Explain the institutional structure through which the jurisdiction will carry out its consolidated plan

including private industry, non-profit organizations, and public institutions.

Responsible Entity Responsible Entity
Type

Role Geographic Area Served

City of East Wenatchee Government Non-homeless special

needs

Planning

neighborhood

improvements

Jurisdiction

Catholic Charities

Housing Services

Non-profit

organizations

Homelessness

Non-homeless special

needs

Region

Housing Authority of

Chelan County and City

of Wenatchee

PHA Rental Region

Columbia Valley

Housing Association

Non-profit

organizations

Ownership

public services

Region

Chelan Douglas

Community Action

Council

Non-profit

organizations

Homelessness

Rental

neighborhood

improvements

public services

Region

Table 51 - Institutional Delivery Structure

Assess of Strengths and Gaps in the Institutional Delivery System

The strengths of the institutional delivery system for this Consolidated Plan are the cohesiveness and

cooperative working history within and among the City of East Wenatchee, the City of Wenatchee, the

Housing Authority, and local non profits and public agencies working together as community partners.

The primary weakness of the delivery system is a lack of financial resources to meet community needs.

Availability of services targeted to homeless persons and persons with HIV and mainstream

services

Homelessness Prevention
Services

Available in the
Community

Targeted to
Homeless

Targeted to People
with HIV

Homelessness Prevention Services

Counseling/Advocacy X X

Legal Assistance

 Consolidated Plan EAST WENATCHEE 93

OMB Control No: 2506-0117 (exp. 07/31/2015)

Homelessness Prevention
Services

Available in the
Community

Targeted to
Homeless

Targeted to People
with HIV

Homelessness Prevention Services

Mortgage Assistance

Rental Assistance X

Utilities Assistance

Street Outreach Services

Law Enforcement

Mobile Clinics

Other Street Outreach Services

Supportive Services

Alcohol & Drug Abuse

Child Care X

Education X

Employment and Employment

Training

Healthcare X

HIV/AIDS X

Life Skills

Mental Health Counseling X

Transportation

Other

Table 52 - Homeless Prevention Services Summary

Describe how the service delivery system including, but not limited to, the services listed

above meet the needs of homeless persons (particularly chronically homeless individuals and

families, families with children, veterans and their families, and unaccompanied youth)

The community uses outreach services as the primary tool to engage people who are chronically

homeless and unaccompanied youth. Again, the services and facilities are primarily located in

Wenatchee. Outreach workers, assessment staff, and case managers all work with these populations to

ensure that they are accessing mainstream services. The Veteran Affairs Clinic provides outreach

services, housing, and medical services for veterans.

Describe the strengths and gaps of the service delivery system for special needs population

and persons experiencing homelessness, including, but not limited to, the services listed

above

 Consolidated Plan EAST WENATCHEE 94

OMB Control No: 2506-0117 (exp. 07/31/2015)

The main strength of the service delivery system is that it covers all the necessary sub populations and

types of services that are necessary to prevent and end homelessness. However, the main weakness is

that there is insufficient funding for each type of service to meet the needs.

Provide a summary of the strategy for overcoming gaps in the institutional structure and

service delivery system for carrying out a strategy to address priority needs

The development of the Coordinated Entry System will go a long way towards increasing the efficiency

of homeless support delivery system. There is also an effort underway to increase the amount of

housing-first style permanent supportive housing that is available.

 Consolidated Plan EAST WENATCHEE 95

OMB Control No: 2506-0117 (exp. 07/31/2015)

SP-45 Goals Summary ς 91.215(a)(4)

Goals Summary Information

Sort
Order

Goal Name Start
Year

End
Year

Category Geographic
Area

Needs Addressed Funding Goal Outcome Indicator

1 Revitalize

Neighborhoods and

Community

2015 2019 Public

Improvements

 Community and

neighborhood

revitalization

CDBG:

$300,000

Public Facility or Infrastructure

Activities other than

Low/Moderate Income Housing

Benefit:

3395 Persons Assisted

2 Mitigation of

homelessness and

those at risk of ho

2015 2019 Homeless Mitigation of

homelessness

CDBG:

$40,000

Homelessness Prevention:

20 Persons Assisted

3 Increase and preserve

affordable housing

2015 2019 Affordable

Housing

 Support efforts to

increase affordable

housing

CDBG:

$136,538

Direct Financial Assistance to

Homebuyers:

4 Households Assisted

Tenant-based rental assistance

/ Rapid Rehousing:

40 Households Assisted

Other:

4 Other

Table 53 ς Goals Summary

Goal Descriptions

 Consolidated Plan EAST WENATCHEE 96

OMB Control No: 2506-0117 (exp. 07/31/2015)

1 Goal Name Revitalize Neighborhoods and Community

Goal

Description

Revitalize Neighborhoods and community: Review public infrastructure and ADA needs when determining projects.

2 Goal Name Mitigation of homelessness and those at risk of ho

Goal

Description

Mitigation of homelessness and those at-risk of homelessness: Work with agencies and service providers to target individuals

who meet the chronically homes definition, connect people who are homeless with services, shelter and food, provide

services for people with special needs, and promote services that improve overall efficiency of the homeless support system.

There may be opportunities to increase housing options for homeless individuals and families.

3 Goal Name Increase and preserve affordable housing

Goal

Description

Increase and preserve affordable housing. Evaluate opportunities to work with the private and public sector to increase the

availability of lower cost housing with programs to provide rental assistance and down payment assistance for homebuyers.

Continue to promote fair housing through education and outreach.

Estimate the number of extremely low-income, low-income, and moderate-income families to whom the jurisdiction will provide

affordable housing as defined by HOME 91.315(b)(2)

The City of East Wenatchee does not receive HOME funds.

 Consolidated Plan EAST WENATCHEE 97

OMB Control No: 2506-0117 (exp. 07/31/2015)

SP-50 Public Housing Accessibility and Involvement ς 91.215(c)

Need to Increase the Number of Accessible Units (if Required by a Section 504 Voluntary

Compliance Agreement)

The Housing Authority of Chelan County & the City of Wenatchee does not have public housing. The

subsidized projects that they own and manage meet all ADA accessibility requirements and provide

adequate number of accessible units for market demand.

 Activities to Increase Resident Involvements

The Housing Authority holds monthly or bi-monthly resident meetings at all of their projects.

 Is the public housing agency designated as troubled under 24 CFR part 902?

No

tƭŀƴ ǘƻ ǊŜƳƻǾŜ ǘƘŜ ΨǘǊƻǳōƭŜŘΩ ŘŜǎƛƎƴŀǘƛƻƴ

Not applicable

 Consolidated Plan EAST WENATCHEE 98

OMB Control No: 2506-0117 (exp. 07/31/2015)

SP-55 Barriers to affordable housing ς 91.215(h)

Barriers to Affordable Housing

Lack of affordable housing is influenced by a range of public and private sector factors. Over the past

five years, East Wenatchee has been working with Douglas County to address public policies potentially

contributing to housing affordability problems in East Wenatchee including expanding the availability of

lands zoned for small-lot single family housing and multifamily housing; increasing opportunities for infill

development; and expanding the urban growth area to provide more residentially zoned property. The

City already has an approval process to allow accessory dwelling units as attached or detached

structures in all single-family zoning districts. Among the policies in the Greater East Wenatchee Area

Comprehensive Plan aimed at reducing barriers to affordable housing and increasing the supply are:

H-2 Provide flexibility in the development regulations to encourage infill development that is compatible

with the character of the existing neighborhood and is adequately served by public facilities and

services.

H-6 Require the construction of sound, safe, and sanitary dwelling units.

H-7 Use the following criteria for the establishment of residential densities:

¶ Adjacent to commercial development, residential development should range from 8 to 24

dwelling units per acre and may include mixed-use type projects.

¶ Adjacent to the existing single-family districts, densities should range from 8 to 15 dwelling units

per acre.

H-8 Provide for multi-family densities near major activity centers, parks, commercial, and business

centers, adequately serviced by transportation systems and utilities.

H-10 Provide standards for cluster style development that ensures adequate provisions are made for

open space and traffic circulation.

H-11 Provide incentives and opportunities for choices of housing types, styles, quantities and innovative

design including accessory dwellings and cottage style housing in residential neighborhoods.

H-14 Promote the construction of affordable housing to meet the needs of all economic segments of the

population by establishing incentives in development standards that will increase the production of low

and moderate priced housing by private and public sector housing providers.

H-15 Encourage and support programs that provide low cost housing for permanent, seasonal, and

retirement residents of the area.

 Consolidated Plan EAST WENATCHEE 99

OMB Control No: 2506-0117 (exp. 07/31/2015)

H-16 Provide flexibility in development regulations to encourage the provision of housing for low- and

very ς low income households and for special needs populations, such as senior citizens, physically

challenged, assisted living facilities, nursing home care, congregate care, emergency shelters, or

supervised environments.

H-18 Encourage the rehabilitation of aging housing stock.

H-19 Work with other local jurisdictions and housing providers to identify housing needs in the planning

area; and develop strategies to provide for those needs.

H-20 Provide opportunities and incentives for individual property owners to meet the housing needs of

migrant agricultural workers.

H-25 Adopt zoning, subdivision and design regulations to guide and facilitate development of mixed-use

projects adjacent to and within commercial designations.

Strategy to Remove or Ameliorate the Barriers to Affordable Housing

The City will foster and support affordable housing by:

¶ Promoting development of affordable housing

¶ Preserving existing housing stock by allowing redevelopment of properties

¶ Consideration of the adoption of tax abatement programs for multi-family housing development

¶ reviewing development codes to increase options for housing types and densities

¶ Appointing a Commissioner to the Housing Authority Board

¶ Working on strategies to implement the policies in the comprehensive plan that are listed above

 Consolidated Plan EAST WENATCHEE 100

OMB Control No: 2506-0117 (exp. 07/31/2015)

SP-60 Homelessness Strategy ς 91.215(d)

Reaching out to homeless persons (especially unsheltered persons) and assessing their

individual needs

East Wenatchee participates with the City of Wenatchee on the Homeless Housing Task Force along with

area service providers to enhance the comprehensive Continuum of Care system to end homelessness.

This dynamic partnership includes collaborative efforts of a variety of community groups, government

agencies and a coalition homeless service providers. There are a number of activities within the

Continuum of care that are designed to connect with unsheltered persons and assess their needs

including outreach teams and our coordinated entry system.

Addressing the emergency and transitional housing needs of homeless persons

 The Coordinated Entry System will be a one stop access point for people who are homeless or at risk of

becoming homeless to connect them with emergency shelter and transitional housing among other

services. Although East Wenatchee has only one transitional shelter that is available to women and

families, there are year round emergency shelters for individuals and families in Wenatchee through a

partnership with faith-based and other community organizations. Wenatchee also has both site based

and scatter site transitional housing that serves individuals and families.

Helping homeless persons (especially chronically homeless individuals and families, families

with children, veterans and their families, and unaccompanied youth) make the transition to

permanent housing and independent living, including shortening the period of time that

individuals and families experience homelessness, facilitating access for homeless individuals

and families to affordable housing units, and preventing individuals and families who were

recently homeless from becoming homeless again.

East Wenatchee participates with the Homeless Task Force and area service providers to enhance the

ŎƻƳƳǳƴƛǘȅΩǎ ŎƻƳǇǊŜƘŜƴǎƛǾŜ /ƻƴǘƛƴǳǳƳ ƻŦ /ŀǊŜ ǎȅǎǘŜƳ ǘƻ ŜƴŘ ƘƻƳŜƭŜǎǎƴŜǎǎΦ ! ƴŜǿ ŎƻƳƳƛǘǘŜŜ Ƙŀǎ

been formed that will be focusing on incorporating a housing first philosophy into our homelessness

system. This means a focus on helping people quickly gain stable housing and then offer them the

supportive services they need to thrive. For chronically homeless individuals this means permanent

supportive housing which uses the housing first model and for families with children it means rapid

rehousing with a progressive engagement model. Currently there are no homeless facilities specifically

for unaccompanied youth.

 Consolidated Plan EAST WENATCHEE 101

OMB Control No: 2506-0117 (exp. 07/31/2015)

Help low-income individuals and families avoid becoming homeless, especially extremely

low-income individuals and families who are likely to become homeless after being

discharged from a publicly funded institution or system of care, or who are receiving

assistance from public and private agencies that address housing, health, social services,

employment, education or youth needs

East Wenatchee participates with the Homeless Task Force and area service providers to enhance the

ŎƻƳƳǳƴƛǘȅΩǎ ŎƻƳǇǊŜƘŜƴǎƛǾŜ /ƻƴǘƛƴǳǳƳ ƻŦ /ŀǊŜ ό/ƻ/ύ ǎȅǎǘŜƳ ǘƻ ŜƴŘ ŀǎ ǿŜƭƭ ŀǎ ǇǊŜǾŜƴǘ ƘƻƳŜƭŜǎǎƴŜǎǎΦ

Several agencies have programs devoted to homelessness prevention such as assisting people who are

in jeopardy of being evicted. The Chelan County Regional Justice Center operates a facility for individuals

being released from detention to ensure that people are not discharged into homelessness.

 Consolidated Plan EAST WENATCHEE 102

OMB Control No: 2506-0117 (exp. 07/31/2015)

SP-65 Lead based paint Hazards ς 91.215(i)

Actions to address LBP hazards and increase access to housing without LBP hazards

The Community Development Department/Building-Code Compliance section on the City web site

ƛƴŎƭǳŘŜǎ ŀ ά[ŜŀŘ .ŀǎŜŘ tŀƛƴǘ !ƭŜǊǘέ ǇŀƎŜ ǿƛǘƘ ƭƛƴks to various publications relating to identifying and

abating lead based paint hazards.

How are the actions listed above related to the extent of lead poisoning and hazards?

 This web page is for informational purposes and is intended to provide educational materials to renters

and homeowners regarding identifying and mitigating lead based paint hazards.

How are the actions listed above integrated into housing policies and procedures?

The City has no housing policies or procedures except for the adoption of the International Building

Codes for residential and commercial buildings.

 Consolidated Plan EAST WENATCHEE 103

OMB Control No: 2506-0117 (exp. 07/31/2015)

SP-70 Anti-Poverty Strategy ς 91.215(j)

Jurisdiction Goals, Programs and Policies for reducing the number of Poverty-Level Families

East Wenatchee works with area service providers, the faith based community, local business and other

governmental entities to alleviate poverty. The City of Wenatchee and Douglas County receive the

majority of public funds to help people in need, including the deed recording fees funding for

homelessness, mental health dollars, and state and federal funding for homelessness. The United Way

of Chelan and Douglas Counties has taken a lead role in addressing poverty with a series of

informational and training opportunities with the goal of interrupting generation poverty.

The following actions are taken in an effort to achieve the antipoverty goal:

¶ Supporting programs of the providers of emergency and transitional shelter and services to

persons who are homeless or at risk of being homeless;

¶ The Mayor serves on the Douglas County Regional Council to award housing funds collected on

recording fees to provide housing and support services.

¶ City Council members serve on various nonprofit agency boards including service providers,

economic development district, and chambers of commerce.

¶ A City of East Wenatchee Council member participants Board of the Housing Authority of the

Chelan County and the City of Wenatchee.

¶ A City staff member is on the Homeless Housing Task Force which awards various community

funding to agencies for homelessness housing, prevention, and other basic services.

¶ Support community vitality through activities that promote a diverse economic base and family

wage jobs while providing opportunities for low and moderate income people to become

financially independent.

Implement planning policies that promote employment.

How are the Jurisdiction poverty reducing goals, programs, and policies coordinated with this

affordable housing plan

 There is no specific affordable housing plan. The City participates in the coordination of social services,

job training and housing programs through the Continuum of Care along with other planning groups.

 Consolidated Plan EAST WENATCHEE 104

OMB Control No: 2506-0117 (exp. 07/31/2015)

SP-80 Monitoring ς 91.230

Describe the standards and procedures that the jurisdiction will use to monitor activities

carried out in furtherance of the plan and will use to ensure long-term compliance with

requirements of the programs involved, including minority business outreach and the

comprehensive planning requirements

The City will monitor the successful implementation of its CDBG projects through administrative

oversight. The Community Development director will be responsible for overall administration of the

CDBG program.

When the City executes a contract for CDBG, the contracts must meet the applicable program and

federal requirements. The City monitors contracts for compliance with these program requirements,

including general management, performance goals, financial management, data collection, reporting,

eligibility determinations, nondiscrimination, fair housing, affirmative marketing, labor compliance, etc.

Program staff is responsible for monitoring program activities to assure timely use of the funds and

compliance with HUD regulations and guidelines in implementing program activities under the

programs. Basic tools used to accomplish this include:

¶ Contractual obligations of grant recipients

¶ Onsite monitoring

¶ Reports

¶ Audits

The City conducts monitoring of its CDBG activities. CDBG monitoring depends on the activity.

Construction projects will be monitored as they progress in order to ensure compliance with specific

federal requirements, including Davis Bacon, Section 3, Section 504, NEPA and the Uniform Relocation

and Acquisition requirements.

The Consolidated Annual Performance and Evaluatƛƻƴ wŜǇƻǊǘ ό/!t9wύ ƛǎ ŀ ǘƻƻƭ ŦƻǊ ƳƻƴƛǘƻǊƛƴƎ ǘƘŜ /ƛǘȅΩǎ

performance against Consolidated Plan goals.

 Consolidated Plan EAST WENATCHEE 105

OMB Control No: 2506-0117 (exp. 07/31/2015)

Expected Resources

AP-15 Expected Resources ς 91.220(c)(1,2)

Introduction

Anticipated Resources

Program Source of
Funds

Uses of Funds Expected Amount Available Year 1 Expected
Amount
Available
Reminder
of ConPlan

$

Narrative Description
Annual

Allocation:
$

Program
Income: $

Prior Year
Resources:

$

Total:
$

CDBG public -

federal

Acquisition

Admin and

Planning

Economic

Development

Housing

Public

Improvements

Public Services 108,074 0 0 108,074 432,296

The City leverages CDBG funds

with other public and private

funds.

Table 54 - Expected Resources ς Priority Table

Explain how federal funds will leverage those additional resources (private, state and local funds), including a description of how

matching requirements will be satisfied

The 5th Street improvement project is estimated to cost over $450,000. The City will initiate the project using the 2015 annual allocation and

two consecutive years of funding to pay the City back for the up-front costs in accordance with §570.200(h) the process for reimbursement for

 Consolidated Plan EAST WENATCHEE 106

OMB Control No: 2506-0117 (exp. 07/31/2015)

pre-award costs. The estimated cost of the project is based upon a generalization of typical street improvement costs for that length of

roadway. Construction costs for street projects are influenced by many factors including basic geometrics, potential other upgrades needed in

underground and above-ground facilities as well as market factors for materials and wages. Even with the commitment of three years of CDBG

funds, the City will need to use other local, state, or federal funds to pay for the project. The annual allocations for the planned three year

commitment will provide $100,000 per year to commit to the project. That will require a minimum of $150,000 in additional funding for the

project. The City has various options for the gap funding and has committed to the project even if the remainder of the funds come from the

City. Any utility infrastructure upgrades will be paid for by the utility provider.

 Consolidated Plan EAST WENATCHEE 107

OMB Control No: 2506-0117 (exp. 07/31/2015)

If appropriate, describe publically owned land or property located within the jurisdiction that

may be used to address the needs identified in the plan

There are no publicly owned lands are available to address the needs identified in the plan.

Discussion

The City of East Wenatchee has been very successful in leveraging CDBG funds. Over the past 5 years the

CDBG funds were used to leverage $947,351 in other funds. The list below shows the sources of the

leveraged funds as well as a firm commitment on the part of the City to use its own resources for

funding of these projects.

Private $ 500,655

City $ 153,236

City Storm Water Utility $ 73,760

City Transportation Benefit District $ 50,000

Douglas Co. Regional Sales & Use Tax $ 69,700

Federal-TAP $ 100,000

 Consolidated Plan EAST WENATCHEE 108

OMB Control No: 2506-0117 (exp. 07/31/2015)

Annual Goals and Objectives

AP-20 Annual Goals and Objectives

Goals Summary Information

Sort
Order

Goal Name Start
Year

End
Year

Category Geographic
Area

Needs Addressed Funding Goal Outcome Indicator

1 Revitalize

Neighborhoods and

Community

2015 2019 Public

Improvements

 Community and

neighborhood

revitalization

CDBG:

$100,000

Public Facility or Infrastructure

Activities other than Low/Moderate

Income Housing Benefit: 3395

Persons Assisted

2 Increase and

preserve affordable

housing

2015 2019 Affordable

Housing

 Support efforts to

increase affordable

housing

CDBG:

$2,074

Other: 1 Other

Table 55 ς Goals Summary

Goal Descriptions

1 Goal Name Revitalize Neighborhoods and Community

Goal

Description

Review public infrastructure and ADA needs when determining projects.

 Consolidated Plan EAST WENATCHEE 109

OMB Control No: 2506-0117 (exp. 07/31/2015)

2 Goal Name Increase and preserve affordable housing

Goal

Description

Evaluate opportunities to work with the private and public sector to increase the availability of lower cost housing. Promote

fair housing awareness through education, outreach, and training.

 Consolidated Plan EAST WENATCHEE 110

OMB Control No: 2506-0117 (exp. 07/31/2015)

Projects

AP-35 Projects ς 91.220(d)

Introduction

This section of the report indicates how the proposed 2015 Action Plan projects relate to the

Consolidated Plan goals and objectives. The projects section describes proposed programs, projects, and

activities that will be undertaken, given the resources available in the proposed budget.

The City has identified several areas where there are high concentrations of very low income households

and high concentrations of older housing stock. Identified needs for public improvements in these areas

include new sidewalks and maintenance funding for existing streets and sidewalk systems.

 The 5th Street NE street improvement project will help renovate this area. The total project cost was

estimated at $455,000. The project would construct curb, gutter, sidewalk, storm water system

improvements, street illumination, and resurface the street. Utility providers will take advantage of this

opportunity to partner with the City to upgrade their above-ground and below-ground facilities.

Additional funding is needed to complete this project.

Projects

Project Name

1 5th Street NE Improvements

2 Administration of the CDBG Program

3 Promote fair housing

Table 56 ς Project Information

Describe the reasons for allocation priorities and any obstacles to addressing underserved
needs

The City has pursued a variety of strategies to impact the identified needs of the community, the

primary obstacle to meeting the underserved needs is the lack of sufficient financial resources.

Recognizing the importance of public infrastructure in revitalizing neighborhoods and making them a

more safe and attractive place to live, the City is proposing to utilize up to 80% of the annual CDBG

funds for street improvements along 5th Street NE. The city will work with local utility providers to

ensure that the sidewalk project also includes any needed upgrades to their infrastructure.

 Consolidated Plan EAST WENATCHEE 111

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-38 Project Summary

Project Summary Information

 Consolidated Plan EAST WENATCHEE 112

OMB Control No: 2506-0117 (exp. 07/31/2015)

1 Project Name 5th Street NE Improvements

Target Area

Goals Supported Revitalize Neighborhoods and Community

Needs Addressed Community and neighborhood revitalization

Funding CDBG: $100,000

Description The City will reconstruct the street and install sidewalks on both sides of

the street to provide better connectivity between residential and

commercial areas and to improve safety for pedestrians. The project

includes design engineering, environmental review, and construction

activities. The city will install upgrade storm water facilities, any

additional street-side illumination and work with local utility providers to

ensure that the sidewalk project also includes any needed upgrades to

their infrastructure

Target Date 9/30/2016

Estimate the number

and type of families

that will benefit from

the proposed activities

The project will benefit the following Census Tracts and Block Groups of

950500 BG 3, 950700 BG 1, and 950700 BG 2. According to ACS data the

areas benefitted 2,155 individuals meeting the low-moderate income

threshold. Of those 1,235 individuals meet the low-income threshold.

Location Description The project is located on 5th Street NE between N. Baker Avenue and

Eastmont Avenue

Planned Activities

2 Project Name Administration of the CDBG Program

Target Area

Goals Supported

Needs Addressed

Funding CDBG: $6,000

Description CDBG funds are used to plan, administer, monitor, and deliver housing

and community development programs to ensure compliance with local,

state, and federal rules and regulations. In addition to planning and

administration, CDBG funds will be used to support workshops,

education classes, and other programs and activities to foster and

facilitate understanding of rights under fair housing.

Target Date 9/30/2016

 Consolidated Plan EAST WENATCHEE 113

OMB Control No: 2506-0117 (exp. 07/31/2015)

Estimate the number

and type of families

that will benefit from

the proposed activities

Location Description

Planned Activities

3 Project Name Promote fair housing

Target Area

Goals Supported Increase and preserve affordable housing

Needs Addressed Support efforts to increase affordable housing

Funding CDBG: $2,074

Description Promote fair housing through education, training, and outreach

Target Date 9/30/2016

Estimate the number

and type of families

that will benefit from

the proposed activities

30

Location Description The location for the activities has not been determined.

Planned Activities Training and informational gatherings to provide information to tenants,

landlords, and lenders regarding fair housing practices.

 Consolidated Plan EAST WENATCHEE 114

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-50 Geographic Distribution ς 91.220(f)

Description of the geographic areas of the entitlement (including areas of low-income and

minority concentration) where assistance will be directed

The City of East Wenatchee does not direct funds based upon geographic area

Geographic Distribution

Target Area Percentage of Funds

Table 57 - Geographic Distribution

Rationale for the priorities for allocating investments geographically

The City of East Wenatchee does not allocate investments based upon geographic area.

Discussion

 Consolidated Plan EAST WENATCHEE 115

OMB Control No: 2506-0117 (exp. 07/31/2015)

Affordable Housing

AP-55 Affordable Housing ς 91.220(g)

Introduction

East Wenatchee partners with Wenatchee on several housing related support programs. However, no

CDBG funds are used for those programs. The City Council has determined that the best use of the CDBG

funds is to improve neighborhoods with the reconstruction and improvement of streets. CDBG funds for

2015 through 2017 will not be used for any housing programs.

One Year Goals for the Number of Households to be Supported

Homeless 0

Non-Homeless 0

Special-Needs 0

Total 0

Table 58 - One Year Goals for Affordable Housing by Support Requirement

One Year Goals for the Number of Households Supported Through

Rental Assistance 0

The Production of New Units 0

Rehab of Existing Units 0

Acquisition of Existing Units 0

Total 0

Table 59 - One Year Goals for Affordable Housing by Support Type

Discussion

 Consolidated Plan EAST WENATCHEE 116

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-60 Public Housing ï 91.220(h)

Introduction

The Housing Authority of Chelan County & the City of Wenatchee does not have public housing. The

subsidized projects that they own and manage meet all ADA accessibility requirements and provide

adequate number of accessible units for market demand.

Actions planned during the next year to address the needs to public housing

Not applicable to this area.

Actions to encourage public housing residents to become more involved in management and

participate in homeownership

The Housing Authority holds monthly or bi-monthly resident meetings at all of their projects.

If the PHA is designated as troubled, describe the manner in which financial assistance will be

provided or other assistance

The Housing Authority is not designated as troubled.

Discussion

 Consolidated Plan EAST WENATCHEE 117

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-65 Homeless and Other Special Needs Activities ς 91.220(i)

Introduction

The Ten Year Plan to End Homelessness in Chelan & Douglas Counties establishes a two, county•wide

roadmap of strategies aimed at achieving the goal of ending homelessness. The strategies of the Ten

Year Plan are adopted as part of the Consolidated Plan to provide further guidance to homeless

providers and community funders in planning for increasing, and better coordinating, the resources of

the community in this effort.

Describe the jurisdictions one-year goals and actions for reducing and ending homelessness

including

Reaching out to homeless persons (especially unsheltered persons) and assessing their

individual needs

The City works with the City of Wenatchee and local housing and service providers as a member of the

Homeless Task Force. The new Coordinated Entry System was developed with the assistance of a sub-

committee of that group. The Coordinated Entry System will be a one stop access point for people who

are homeless or at risk of becoming homeless to connect them with emergency shelter and transitional

housing among other services.

Addressing the emergency shelter and transitional housing needs of homeless persons

The City works with the City of Wenatchee and local housing and service providers as a member of the

Homeless Task Force. Although East Wenatchee has only one transitional shelter that is available to

women and families, there are year round emergency shelters for individuals and families in Wenatchee

through a partnership with faith-based and other community organizations. Wenatchee also has both

site based and scatter site transitional housing that serves individuals and families. The City of East

Wenatchee has an interlocal agreement for the use of the deed recording fees administered through the

City of Wenatchee. This agreement allows for funding of the maintenance and operations of the

homeless shelters.

Helping homeless persons (especially chronically homeless individuals and families, families

with children, veterans and their families, and unaccompanied youth) make the transition to

permanent housing and independent living, including shortening the period of time that

individuals and families experience homelessness, facilitating access for homeless individuals

and families to affordable housing units, and preventing individuals and families who were

recently homeless from becoming homeless again

 Consolidated Plan EAST WENATCHEE 118

OMB Control No: 2506-0117 (exp. 07/31/2015)

The City works with the City of Wenatchee and local housing and service providers as a member of the

IƻƳŜƭŜǎǎ ¢ŀǎƪ CƻǊŎŜΦ !ƴ ŜŦŦƻǊǘ ƛǎ ǳƴŘŜǊǿŀȅ ǘƻ ŜǎǘŀōƭƛǎƘ ŀ άƘƻǳǎƛƴƎ ŦƛǊǎǘέ ƳƻŘŜƭ ǘƻ ŦŀŎƛƭƛǘŀǘŜ ƘƻǳǎƛƴƎ ƻŦ

the homeless. This means a focus on helping people quickly gain stable housing and then offer them the

supportive services they need to thrive. For chronically homeless individuals this means permanent

supportive housing which uses the housing first model and for families with children it means rapid

rehousing with a progressive engagement model. Currently there are no homeless facilities specifically

for unaccompanied youth.

Helping low-income individuals and families avoid becoming homeless, especially extremely

low-income individuals and families and those who are: being discharged from publicly

funded institutions and systems of care (such as health care facilities, mental health facilities,

foster care and other youth facilities, and corrections programs and institutions); or, receiving

assistance from public or private agencies that address housing, health, social services,

employment, education, or youth needs

East Wenatchee participates with the Homeless Task Force and area service providers to enhance the

ŎƻƳƳǳƴƛǘȅΩǎ ŎƻƳǇǊŜƘŜƴǎƛǾŜ /ƻƴǘƛƴǳǳƳ ƻŦ /ŀǊŜ ό/ƻ/ύ ǎȅǎǘŜƳ ǘƻ ŜƴŘ ŀǎ ǿŜƭƭ ŀǎ ǇǊŜǾŜƴǘ ƘƻƳŜƭŜǎǎƴŜǎǎΦ

Several agencies have programs devoted to homelessness prevention such as assisting people who are

in jeopardy of being evicted. The Chelan County Regional Justice Center operates a facility for individuals

being released from detention to ensure that people are not discharged into homelessness.

Discussion

 Consolidated Plan EAST WENATCHEE 119

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-75 Barriers to affordable housing ς 91.220(j)

Introduction:

Through the Homeless Steering Committee and the Douglas County Regional Council, the City of East

Wenatchee works with the City of Wenatchee and other jurisdictions to award funds under the Douglas

County Regional Affordable Housing Program Fund and the Wenatchee Low-Income Housing Fund. Due

to the small amount of money collected annually for the Douglas County Regional Affordable Housing

Program Fund, those funds are awarded every two years. The Wenatchee Low-Income Housing Funds

are awarded on an annual basis. Additionally, the City has previously awarded CDBG funds to the

Columbia Valley Housing Association for their down payment assistance program.

Actions it planned to remove or ameliorate the negative effects of public policies that serve

as barriers to affordable housing such as land use controls, tax policies affecting land, zoning

ordinances, building codes, fees and charges, growth limitations, and policies affecting the

return on residential investment

Public policies potentially contributing to housing affordability problems in Vancouver include:

Scarcity of lands zoned for small lot single family housing, or multi-family housing;

Only modest allowances for infill or accessory dwelling unit development; and

Land use processing requirements which may add development expense or timing uncertainties.

The lack of suitable land for development is one of most significant barriers to increasing the amount of

affordable housing available within the City. The small geographic area of the City is the major

contributor to this scarcity of land. The City recently completed a major update to the Greater East

Wenatchee Area Comprehensive Plan addinƎ ƻǾŜǊ тло ŀŎǊŜǎ ƻŦ ƭŀƴŘ ǘƻ ǘƘŜ /ƛǘȅΩǎ ¦Ǌōŀƴ DǊƻǿǘƘ !ǊŜŀ

(UGA). Over 540 of those acres are designated for residential use with 373 acres for single-family

residential and 172 acres for multi-family residential. Although this does not add to the land base within

the City, it does expand the potential residential land base that would be available for annexation into

the City.

The Comprehensive Plan also has specific goals and policies as a guide to increase the amount of

affordable housing. The City has infill and accessory dwelling ordinances that allow for relaxed lot

coverage and setbacks requirements to encourage development on underutilized lands. Lot size

requirements were reduced and allowed densities were increased.

Discussion:

 Consolidated Plan EAST WENATCHEE 120

OMB Control No: 2506-0117 (exp. 07/31/2015)

AP-85 Other Actions ς 91.220(k)

Introduction:

The City of East Wenatchee has multiple strategies to meet the needs of the community. The CDBG

funds, however small, are a very important funding component.

Actions planned to address obstacles to meeting underserved needs

While the City has pursued a variety of strategies to impact the identified needs of the community, the

primary obstacle to meeting the underserved needs is the lack of sufficient financial resources. See the

annual objectives and description of activities and identified need for specific projects and anticipated

beneficiaries/outcomes.

Actions planned to foster and maintain affordable housing

The City fosters and maintains affordable housing by:

¶ Providing street improvements that benefit low-moderate income neighborhoods;

¶ Work with agencies and organization that provide Tenant based Rental Assistance and housing

services;

¶ Evaluate options supporting projects using the low-income tax credit program and/or instituting

a multi-family tax abatement program;

¶ Preserve the housing stock in the City of East Wenatchee through support of other publicly and

privately funded housing agencies;

¶ Support projects proposed that utilize low income tax credit financing in order to make rental

more affordable;

See Annual Objectives and Description of Activities for specific projects.

Actions planned to reduce lead-based paint hazards

The Community Development Department/Building-Code Compliance section on the City web site

ƛƴŎƭǳŘŜǎ ŀ ά[ŜŀŘ .ŀǎŜŘ tŀƛƴǘ !ƭŜǊǘέ ǇŀƎŜ ǿƛǘƘ ƭƛƴƪǎ ǘƻ ǾŀǊƛous publications relating to identifying and

abating lead based paint hazards. The City works closely with Community Action Council, which

manages a housing rehabilitation programs.

Actions planned to reduce the number of poverty-level families

There were 668 people (5%) in East Wenatchee living below the poverty level, according to the 2007-

нлмм !ƳŜǊƛŎŀƴ /ƻƳƳǳƴƛǘȅ {ǳǊǾŜȅΦ ¢ƘŜ /ƛǘȅΩǎ ƻǾŜǊŀƭƭ Ǝƻŀƭ ƛǎ ǘƻ ǊŜŘǳŎŜ ǘƘŜ ƴǳƳōŜǊ ŀƴŘ ǇŜǊŎŜƴǘŀƎŜ ƻŦ

 Consolidated Plan EAST WENATCHEE 121

OMB Control No: 2506-0117 (exp. 07/31/2015)

ǇŜǊǎƻƴǎ ƭƛǾƛƴƎ ƛƴ ǇƻǾŜǊǘȅΦ ¢ƘŜ /ƛǘȅ ǿƻǊƪǎ ǿƛǘƘ ǘƘŜ ŎƻƳƳǳƴƛǘȅΩǎ ōǳǎƛƴesses and the workforce

development programs, to promote job training opportunities for low income persons. The City will

work with and support agencies and public services programs aimed at increasing self sufficiency for

low-income families and individuals.

¢ƘŜ ŦƻƭƭƻǿƛƴƎ ǎǘǊŀǘŜƎƛŜǎΣ ŎƻƴǎƛǎǘŜƴǘ ǿƛǘƘ /ƛǘȅΩǎ ƻǾŜǊŀƭƭ /ƻƴǎƻƭƛŘŀǘŜŘ tƭŀƴ ǎǘǊŀǘŜƎƛŜǎΣ ǿƛƭƭ Ǉƭŀȅ ŀ ƳŀƧƻǊ ǊƻƭŜ

in combating poverty:

¶ Support community vitality through activities that promote a diverse economic base and family

wage jobs, while providing opportunities for low and moderate income people to become

financially independent;

¶ Support housing and services to assist homeless people to reach self sufficiency;

¶ Support activities which bring additional businesses, new industries, and jobs into the

community.

Actions planned to develop institutional structure

The City is reviewing ways in which CDBG can be more integrated into community and economic

development programs.

Actions planned to enhance coordination between public and private housing and social

service agencies

The City of East Wenatchee staff serves on the Homeless Housing Task Force and the Homeless Steering

Committee, which are charged with administering and allocating Chelan Douglas Homeless funds. The

City will continue to coordinate with the Housing Authority of Chelan County & the City of Wenatchee,

ŀƭƻƴƎ ǿƛǘƘ ǘƘŜ ƻǘƘŜǊ ƘƻǳǎƛƴƎ ǇǊƻǾƛŘŜǊǎ ƻƴ ǘƘŜ ƘƻǳǎƛƴƎ ŀƴŘ ǎŜǊǾƛŎŜ ƴŜŜŘǎ ŦƻǊ ǘƘŜ ǊŜƎƛƻƴǎΩ ƭƻǿ ƛƴŎƻƳŜ

populations.

Discussion:

 Consolidated Plan EAST WENATCHEE 122

OMB Control No: 2506-0117 (exp. 07/31/2015)

Program Specific Requirements

AP-90 Program Specific Requirements ς 91.220(l)(1,2,4)

Introduction:

Projects planned with all CDBG funds expected to be available during the year are identified in the
Projects Table. The following identifies program income that is available for use that is included in
projects to be carried out.

Community Development Block Grant Program (CDBG)
Reference 24 CFR 91.220(l)(1)

Projects planned with all CDBG funds expected to be available during the year are identified in the
Projects Table. The following identifies program income that is available for use that is included in
projects to be carried out.

1. The total amount of program income that will have been received before the start of the next

program year and that has not yet been reprogrammed 0

2. The amount of proceeds from section 108 loan guarantees that will be used during the year to

address the priority needs and specific objectives identified in the grantee's strategic plan. 0

3. The amount of surplus funds from urban renewal settlements 0

4. The amount of any grant funds returned to the line of credit for which the planned use has not

been included in a prior statement or plan 0

5. The amount of income from float-funded activities 0

Total Program Income: 0

Other CDBG Requirements

1. The amount of urgent need activities 0

2. The estimated percentage of CDBG funds that will be used for activities that benefit

persons of low and moderate income. Overall Benefit - A consecutive period of one,

two or three years may be used to determine that a minimum overall benefit of 70%

of CDBG funds is used to benefit persons of low and moderate income. Specify the

years covered that include this Annual Action Plan. 0.00%

 Consolidated Plan EAST WENATCHEE 123

OMB Control No: 2506-0117 (exp. 07/31/2015)

Citizen Participation Comments

 Consolidated Plan EAST WENATCHEE 124

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Consolidated Plan EAST WENATCHEE 125

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Consolidated Plan EAST WENATCHEE 126

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Consolidated Plan EAST WENATCHEE 127

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Consolidated Plan EAST WENATCHEE 128

OMB Control No: 2506-0117 (exp. 07/31/2015)

 Consolidated Plan EAST WENATCHEE 129

OMB Control No: 2506-0117 (exp. 07/31/2015)

